REPORT RESUMES CHARACTERISTICS OF PERSONS WITH IMPAIRED HEARING. UNITED STATES--JULY 1962-JUNE 1963. VITAL AND HEALTH STATISTICS--DATA FROM THE NATIONAL HEALTH SURVEY, NATIONAL CENTER FOR HEALTH STATISTICS. BY- LINDER, FORREST E. AND OTHERS PUBLIC HEALTH SERVICE, BETHESDA, MD. REPORT NUMBER PHS-PUB-1000-SER-10-NO-35 PUB DATE APR 67 EDRS PRICE MF-\$0.50 HC-\$2.88 72F. DESCRIPTORS- *DEAF, *HARD OF HEARING, *NATIONAL SURVEYS, AURALLY HANDICAPPED, STATISTICAL DATA, HEARING AIDS, QUESTIONNAIRES, COLLECTED BY INTERVIEWERS FROM A REPRESENTATIVE SAMPLE OF 42,000 HOUSEHOLDS CONTAINING 134,000 PERSONS, THIS DATA PERTAINS TO THE HEARING-IMPAIRED POPULATION IN 1962-1963. THE REPORT PRESENTS THE SOCIAL, ECONOMIC, AND DEMOGRAPHIC CHARACTERISTICS OF THE POPULATION WITH IMPAIRED HEARING, AND ALSO GIVES DATA ON THE UTILIZATION OF AND SATISFACTION WITH HEARING AIDS, AGE AT ONSET OF LOSS, AND THE TRAINING AND TESTING RECEIVED. ON THE BASIS OF THE INTERVIEWS APPROXIMATELY EIGHT MILLION PERSONS WERE ESTIMATED TO HAVE SOME HEARING LOSS IN ONE OR BOTH EARS. ABOUT FOUR MILLION PERSONS WERE CLASSIFIED AS HAVING A BINAURAL HEARING LOSS, AND AMONG THESE, 856,000 PERSONS WERE CLASSIFIED AS UNABLE TO HEAR AND UNDERSTAND SPOKEN WORDS. TWENTY-TWO PERCENT OF THE BINAURAL POPULATION REPORTED CURRENT USE OF HEARING AIDS. INCLUDED IN THE REPORT ARE 23 PAGES OF TABLES PRESENTING INFORMATION ON THE HEARING-IMPAIRED POPULATION, THE UTILIZATION OF HEARING AIDS, CAUSE AND ONSET OF HEARING IMPAIRMENT, HEARING AND SPEECH TRAINING, HEARING EXAMINATION, AND ASSOCIATED VISUAL IMPAIRMENT. THE APPENDIXES INCLUDE A DESCRIPTION OF THE METHODS AND DEFINITIONS USED IN THIS SURVEY AND SAMPLES OF THE HOUSEHOLD INTERVIEW QUESTIONNAIRE. REFERENCE LIST CONTAINS FIVE ITEMS. THIS DOCUMENT WAS PUBLISHED AS PHS PUBLICATION NO. 1000-SERIES 10-NO. 35 BY THE SUPERINTENDENT OF DOCUMENTS, U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON, D.C. 20402. \$0.45. (GD) ## U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION NATIONAL CENTER Series 10 For HEALTH STATISTICS Number 35 THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. ## VITAL and HEALTH STATISTICS DATA FROM THE NATIONAL HEALTH SURVEY characteristics of Persons With Impaired Hearing United States - July 1962 - June 1963 Demographic and other characteristics of persons with a binaural hearing impairment, classified according to amount of hearing loss. Washington, D. C. **April 1967** U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE John W. Gardner Secretary Public Health Service William H. Stewart Surgeon General ## NATIONAL CENTER FOR HEALTH STATISTICS FORREST E. LINDER, PH.D., Director THEODORE D. WOOLSEY, Deputy Director OSWALD K. SAGEN, Ph.D., Assistant Director for State Relations WALT R. SIMMONS, M.A., Statistical Advisor PHILIP S. LAWRENCE, Sc.D., Planning Officer ALICE M. WATERHOUSE, M.D., Medical Consultant JAMES E. KELLY, D.D.S., Dental Advisor LOUIS R. STOLCIS, M.A., Executive Officer DONALD GREEN, Information Officer ## **DIVISION OF HEALTH INTERVIEW STATISTICS** ELIJAH L. WHITE, A.M., Director ROBERT R. FUCHSBERG, Chief. Survey Methods Branch GERALDINE A. GLEESON, Chief. Analysis and Reports Branch. ### COOPERATION OF THE BUREAU OF THE CENSUS Under the legislation establishing the National Health Survey, the Public Health Service is authorized to use, insofar as possible, the services or facilities of other Federal, State, or private agencies. In accordance with specifications established by the National Health Survey, the Bureau of the Census, under a contractual arrangement, participates in most aspects of survey planning, selects the sample, collects the data, and carries out certain parts of the statistical processing. Public Health Service Publication No. 1000-Series 10-No. 35 Library of Congress Catalog Card Number 67-60021 ## **CONTENTS** | | Page | |---|------| | Introduction | 1 | | Source and Qualifications of the Data | 1 | | Classification of Persons With Impaired Hearing | 3 | | Persons With Binaural Hearing Loss | 4 | | Age and Sex | 5 | | Family Income and Educational Attainment | 7 | | Color | 8 | | Residence and Region | 9 | | The Use of Hearing Aids | 9 | | Type of Aid Used | 11 | | Degree of Satisfaction With the Aid | 11 | | Amount of Use of Hearing Aid | 12 | | Onset of Impaired Hearing | 13 | | Age at Onset | 13 | | Reported Causes of Hearing Loss | 14 | | Special Training Received | 14 | | Hearing Examinations and Testing | 14 | | Reliability of Data | 14 | | Medical Examination | 15 | | Interval Since Last Hearing Test by Medical Doctor | 16 | | Audiometric Testing | 16 | | Associated Visual Impairment | 16 | | Relationship to Data From the Health Examination Survey | 17 | | References | 18 | | Detailed Tables | 19 | ## CONTENTS—Con. | | Page | |---|------| | Appendix I. Technical Notes on Methods | 45 | | Background of This Report | 45 | | Statistical Design of the Health Interview Survey | 45 | | General Qualifications | 46 | | Reliability of Estimates | 47 | | Guide to Use of Relative Standard Error Charts | 48 | | Appendix II. Definitions of Certain Terms Used in This Report | 51 | | Terms Relating to Hearing Impairments | 51 | | Hearing Aid Use | 51 | | Type of Hearing Aid Used | 51 | | Basis for Selecting Aid | 51 | | Amount of Hearing Aid Use | 52 | | Degree of Satisfaction With Hearing Aid | 52 | | Age at Onset of Hearing Loss | 52 | | Cause of Hearing Loss | 52 | | Type of Hearing Examination | 53 | | Whether or Not Tested by an Audiometer | 53 | | Interval Since Last Tested by a Medical Doctor | 53 | | Terms Relating to Visual Impairments | 53 | | Demographic Terms | 54 | | Appendix III. Household Interview Questionnaire | 55 | | Appendix IV. Hearing Ability Supplementary Questionnaire | 61 | IN THIS REPORT data are presented on persons in the population with a binaural loss of hearing, classified in terms of their ability to hear and understand speech. The data are based on information collected in household interviews in a representative sample of the U.S. population. Estimates of the social, economic, and demographic characteristics of the population with impaired hearing are given in the report. In addition, data on the utilization of hearing aids, age at onset of hearing loss, special training and treatment received, and other factors pertinent to the population with impaired hearing are provided. A description of the methods used in the survey, definitions used in the report, and a copy of the questionnaire forms are contained in the appendixes. A little over 4,000,000 persons were reported to have some loss of hearing in both ears. Among this group, without the use of a hearing aid, 856,000 persons were classified as unable to hear and understand speech; 736,000 were classified as able to hear and understand a few spoken words; and 2,439,000 were classified as able to hear and understand most spoken words. About 22 percent of the population with impaired hearing reported current use of hearing aids. Data on the amount of use of and the degree of satisfaction with the hearing aid as well as other information on this group of persons are contained in the detailed tables and discussed in the text of the report. | | SYMBOLS | | |---|--|-------| | | Data not available | | | | Category not applicable | • • • | | | Quantity zero | - | | | Quantity more than 0 but less than 0.05 | 0.0 | | • | Figure does not meet standards of reliability or precision | * | # CHARACTERISTICS OF PERSONS WITH IMPAIRED HEARING Augustine Gentile and Jerome D. Schein, Ph.D., Gallaudet College Kenneth Haase, Division of Health Interview Statistics #### INTRODUCTION In 1962 the National Center for Health Statistics issued a publication which contained estimates of the number of persons in the Nation with impaired hearing. These data were based on information obtained by means of household interviews. At that time no provisions were made to classify the extent of the hearing deficiency. Subsequently, a set of questions was designed to estimate the degree of hearing loss, providing the estimates in the present report. The information on which these estimates are based was collected as part of the continuing nationwide household interview survey conducted by the Division of Health Interview Statistics of the National Center for Health Statistics. The National Center for Health Statistics, a unit of the U.S. Public Health Service, uses a variety of methods for securing statistics on the health of the U.S. population. One of these methods is the Health Examination Survey. The Division of Health Examination Statistics recently published a report containing estimates of hearing levels based on audiometric examinations of a nation-wide sample of persons 18-79 years of age. The present report briefly discusses the relationship between these findings and those of the Health Interview Survey. In addition to presenting the social, economic, and demographic characteristics of the population with impaired hearing, this report also describes factors pertinent to this group, such as the utilization of and satisfaction with hearing aids, age at onset of hearing loss, and the training and testing received. ## SOURCE AND QUALIFICATIONS OF THE DATA The information contained in this report was obtained from, first, household interviews conducted by trained interviewers of the Bureau of the Census for the Health Interview Survey, National Center for Health Statistics, and then from a follow-up supplementary questionnaire mailed to those persons for whom hearing impairment was reported during the interview. The Health Interview Survey derives data from a continuous
probability sampling of the civilian, noninstitutional population of the United States. The sample is so designed that interviews are conducted each week with a representative sample of the Nation's households. During the year covered by this study, July 1962-June 1963, the sample included about 42,000 households containing 134,000 persons. A description of the design of the survey, the methods used in estimation, and general qualifications of the data obtained from surveys is presented in Appendix I. Since the estimates Control of the Contro shown in this report are based on a sample of the population rather than on the entire population, they are subject to sampling error. Therefore, particular attention should be paid to the section titled "Reliability of Estimates." Sampling errors for most of the estimates are of relatively low magnitude. However, where an estimated number or the numerator or the denominator of a rate or percentage is small, the sampling error may be high. Charts of relative sampling errors and instructions for their use are shown in Appendix I. Certain terms used in this report are defined in Appendix II. Since many of these terms have specialized meanings for the purpose of this survey, familiarity with these definitions will assist the interpretation of the data. The questionnaire used in the household interview is illustrated in Appendix III. The prevalence of hearing impairments was derived from responses to the illness-recall questions (8-14) and in particular from question 13, in which the interviewer reads to the respondent a list of impairments referring to the question "Does anyone in the family have any of these conditions?—Deafness or serious trouble hearing with one or both ears?" (See Card B. Appendix III.) Conditions or impairments reported in response to any of these illness-recall questions were recorded. Later, additional questions were asked to obtain a better description of the condition, as well as information about the onset of the condition and the resulting amount and type of disability. To obtain the more detailed information required for this special study of hearing ability, all persons who were reported in the interview as having a hearing problem were mailed a supplementary questionnaire which they were requested to complete and return (see Appendix IV.) For children, a parent or guardian was asked to provide the information. Procedures used to obtain responses from as many persons as possible resulted in a response rate of about 93 percent of the persons who were sent this hearing ability questionnaire. A more detailed analysis of nonresponse problems and the quality of response in the hearing ability survey is contained in an earlier report. The first item on the mailed questionnaire contained nine statements relating to ability to hear various sounds and to comprehend speech. The respondent was requested to answer "yes" or "no" to these statements in terms of his or his child's ability to hear without a hearing aid. In the analysis of the data persons were classified according to their degree of hearing loss as measured by statements a, b, c, e, and g." Essentially the classification was based on the first negative response to the scale statements. The entire set of statements included on the questionnaire is as follows: - a. I can hear loud noises. - b. Most of the time I can tell one kind of noise from another. - c. If I hear a sound, most of the time I can tell if it is a person's voice or not. - d. I can hear and understand a few words a person says if I can see his face and lips. - e. I can hear and understand a few words a person says without seeing his face and lips. - f. I can hear and understand most of the things a person says if I can see his face and lips. - g. I can hear and understand most of the things a person says without seeing his face and lips. - h. Most of the time I can hear and understand a discussion between several people without seeing their faces and lips. - i. I can hear and understand a telephone conversation on an ordinary telephone (that is, a telephone without an amplifier). Although the hearing scale was designed to obtain information about the respondents' total ^aPreliminary research indicated that statements a, b, c, e, and g comprise a unidimensional scale, i.e.; once a person responded negatively to one of these items his response to succeeding items would also be negative. Statements d and f were included in the questionnaire merely to emphasize the fact that the succeeding statements (e and g) were to be answered in terms of hearing ability without visual assistance. Statements h and i were included on an experimental basis and were never intended for inclusion in the analytical scale. Table A. Number and percent distribution of persons who were reported in the interview to have a hearing impairment in one or both ears, according to whether respondent reported one or both ears affected on the supplementary questionnaire: United States, July 1962-June 1963 | Number of ears affected according to information obtained from the supplement | Persons reported in interview to have a hearing impairment in one or both ears | | | |---|--|------------------|-----------------------------| | | Number in thousands | Perce
distrib | ution | | Total | 8,005 | <u> </u> | 100.0 | | Persons with impaired hearing in both ears | 4,085
2,470
647
804 | | 51.0
30.9
8.1
10.1 | hearing ability, there was indication that some of the respondents with hearing loss in only one ear tended to respond to the hearing scale in relation to their impaired ear. Therefore, in classifying the degree of hearing loss, the response to question 2, which asks for the respondent's own estimate of his hearing ability in each ear separately, was also considered. Because persons having an impairment in only one ear can hear and understand conversations satisfactorily in most instances, it was decided that, for this report, only those persons who reported binaural hearing loss would be included. However, a brief discussion is presented of the total population that was reported on the basis of the interview to have a hearing impairment in one or both ears. ## CLASSIFICATION OF PERSONS WITH IMPAIRED HEARING As shown in table A, approximately 8 million persons were estimated from the interview to have some hearing loss in one or both ears. This estimate is considerably larger than the 6.2 million persons reported in the 1962 report dealing with the hearing-impaired population. While a small portion of this increase might be attributed to the increase in population size during the interval between surveys, it is believed that the major portion of the increase was due to the rewording of the probe question (the question intended to elicit the reporting of a hearing impairment) in the interview for the later survey. Estimates from the earlier year were based on positive responses to the question "Does anyone in the family have deafness or serious trouble hearing?" Respondents for persons with loss of hearing in one ear but with good overall hearing ability may not, in many cases, have responded positively to the question. Later, when the phrase "in one or both ears" was added to the questions, the chance of persons with monaural hearing loss being reported was thus increased. Of the 8 million persons reporting impaired hearing in the interview, approximately 31 percent reported a hearing impairment in only one ear. In addition, about 8 percent of the persons who were reported in the interview to have a hearing impairment in one or both ears indicated on the supplemental questionnaire that their hearing was good in both ears. Since any "competent" family member 19 years or older was eligible to respond for another member absent at the time of interview, this inconsistency may be due to the use of a proxy respondent in the interview. Later, when the person himself completed the supplement he denied the existence of impaired hearing. It is quite possible for a proxy respondent to report correctly a hearing impairment for another family member even though that person himself may con- Table B. Number and percent distribution of persons with a binaural hearing impairment according to their ability to hear sounds and speech without the use of a hearing aid: United States, July 1962-June 1963 | Classification of functional degree of hearing loss | Number of persons in thousands | Percent
distribution | |---|--------------------------------|-------------------------| | Persons with impaired hearing in both ears | 4,085 | 100.0 | | Unable to hear loud noises, unable to distinguish between | 147 | 3.6 | | Able to distinguish between some noises, unable to distinguish voices | 143 | 3.5 | | Able to distinguish voices, unable to understand speech Able to understand a few words, unable to understand most | 53
512 | 1.3
12.5 | | things that are said | 736
2,439
54 | 18.0
59.7
1.3 | For approximately 10 percent of those persons reported in the interview to have a hearing loss in one or both ears, no supplementary information was available. This category, referred to as the nonresponse group, was primarily the result of failure on the part of the respondent to return a completed supplement. It does include, however, approximately 3 percent of the population who were not sent the hearing ability supplement due to clerical error. The nonresponse group in any probability sample deserves serious consideration. There is evidence indicating that the degree of impaired hearing was dissimilar among respondents and nonrespondents. However, the evidence is not definitive enough to permit
distribution according to any specific formula. The evidence indicates that a large proportion of the nonresponse group consisted of persons who failed to complete the supplement because they considered their hearing unimpaired or only slightly impaired and therefore thought the supplement did not apply to them. Because of this, the best alternative seemed to be to delete these persons from the estimates, at the risk of some undercounting of the hearing impaired population. However, table 1 includes the number and rate of persons classified in the nonresponse group so that the reader may see the group's age and sex distributions. Approximately 4 million persons, or only slightly more than 50 percent of the persons who were reported in the interview to have a hearing loss in one or both ears, were classified as having a binaural hearing loss according to the supplementary information obtained from the follow-up questionnaire. Discussion in the remainder of this report will be restricted to this group. ## PERSONS WITH BINAURAL HEARING LOSS The most detailed classification of persons with binaural hearing loss that could be obtained from the hearing scale is presented in table B. It should be emphasized that the classification is in accordance with the instructions to the impaired person to answer in terms of his ability to hear without the use of a hearing aid. Although it might have been desirable, from the standpoint of persons concerned with the problems of the population with hearing impairment, to have shown these separate categories in all of the tables in this report, this was not possible because the frequencies within some of these categories were too small. Any attempt to cross-classify these low frequency categories with other variables would result in unreliable estimates because of the magnitude of the sampling error. Since interference with communication is the most serious result of a hearing impairment, the categorization of severity of hearing loss is presented in terms of ability to hear and understand speech. Respondents who indicated the most severe hearing impairments by answering "no" to one or more of the first three scale statements (first four categories in table B) were all grouped under the single heading "cannot hear and understand spoken words" (at times referred to as "no speech comprehension"). This category extends from those persons who have no sound perception to those who can distinguish a person's voice from other noises but are unable to comprehend speech. Those persons who reported that they are able to understand a few words but unable to understand most things that are said are referred to in this report as the "can hear and understand a few spoken words" group. The final and largest category was termed the "can hear and understand most spoken words" group. This included all those persons who answered positively to all five scale statements. It would have been extremely advantageous if this latter group could have been further refined to determine a more exact degree of hearing loss for this population. However, it is known that the hearing impairment was reported in the interview and the person himself or his parent reported the existence of some loss of hearing in both ears, in the follow-up survey. It should be noted that some overlap is expected between the two groups, "can hear and understand a few spoken words" and "can hear and understand most spoken words," since the scale statements did not control for the loudness of speech nor for the pitch of the speaker's voice. During the 12-month period ending June 1963, 4.1 million persons (a rate of 22.3 persons per 1,000 population) were reported as having a loss of hearing in both ears (table 1). The population rates for the three groups categorized by degree of speech comprehension are as follows: Cannot hear and understand spoken words 4.7 persons per 1,000 population Can hear and understand a few spoken words 4.0 persons per 1,000 population Can hear and understand most spoken words 13.3 persons per 1,000 population As noted previously, this categorization is based on the amount of speech comprehension the person with impaired hearing has without the use of a hearing aid. #### Age and Sex The association of hearing loss and age is readily apparent from the data in this report. The rates for all persons with binaural hearing loss increase from 3.5 persons per 1,000 population under 17 years of age to 132.0 per 1,000 persons 65 years of age and over (table 1). Figure 1. Number of persons with binaural hearing loss per 1,000 population, by age and speech comprehension group. Approximately 80 percent of the persons with binaural hearing loss were 45 years of age or older and 55 percent were 65 years of age or older. The strong relationship of hearing loss and age shown for the total population with binaural hearing loss was also apparent in each of the speech comprehension groups. The estimates in table 1 and figure 1 indicate that persons 65 years of age or older made up over 50 percent of each group. Because older persons constitute a high proportion of the hearing-impaired population, any analysis of hearing impairment in relation to other characteristics must take age into consideration. For this reason, in most tables in this report the relationship of hearing loss to income, educational attainment, and other population characteristics is usually shown within age groups. From data presented in table 1, it is apparent that the prevalence of binaural hearing loss was considerably greater among males than females; in Table C. Number of persons with binaural hearing loss per 1,000 population, by sex and speech comprehension group: United States, July 1962-June 1963 | Speech compre-
hension group | Male | Female | | |--|--|--------------------|--| | | Number of persons per 1,000 population | | | | All groups | ¹ 25.5 | ¹ 19.3 | | | No speech comprehension Can hear and understand a few spoken words Can hear and understand most spoken words | 4.7
4.3
16.3 | 4.6
3.8
10.5 | | ¹Totals include 54,000 persons who were not classifiable as to speech comprehension. Figure 2. Number of persons with binaural hearing loss per 1,000 population, by family income, educational attainment of individual, and age. each of the age groups the rate for males was higher than the rate for females. However, the differences were much greater for the two older age groups than for the two younger age groups. The difference in rates between the sexes is primarily due to the rate difference among those with the least hearing loss, that group defined as "can hear and understand most spoken words." The rates for males and females do not differ much in the most severe hearing-loss group (tables C and 1). ### Family Income and Educational Attainment The prevalence of binaural hearing impairment decreased as the amount of family income and the educational attainment of the individual increased. The pattern is quite apparent in each of the age groups shown in figure 2. While it is obvious that a relationship exists between hearing impairments and the amount of family income and educational attainment, it is not possible to develop any causal relationships. The data on family income shown in table 2 do not take into con- sideration the size of the family or other factors that may affect the economic position of the family. However, in spite of this limitation, it is believed that the data can be used to show a general relationship between economic status and hearing loss. Within each of the age and sex groups, the rates for persons with binaural hearing loss are highest for the lowest income groups and in general the rates decrease as family income increases. In general, this pattern was apparent in each of the speech comprehension groups. This finding is consistent with other data from the health survey which show that chronic conditions causing limitation of activity are more prevalent among persons with lower incomes. 4 Since in many cases the ability of a person to hear can be improved by a hearing aid, it is of particular significance that 2,241,000 of the 4,085,000 persons (about 55 percent) with binaural hearing loss have family incomes of less than \$4,000. Characteristics of persons with hearing aids are discussed more fully in the section of the report beginning on page 9. Table D. Percent distribution of the U.S. population and of persons with binaural hearing loss, 17 years of age and over, by educational attainment of the individual according to age: United States, July 1962-June 1963 | | Educational attainment | | | | | | | |------------------------------------|------------------------|---------------------|---------------|------------------------|---------|--|--| | Age and binaural hearing loss | | Under
9
years | 9-12
years | 13
years
or more | Unknown | | | | 17-44 years | Percent distribution | | | | | | | | U.S. population | 100.0 | 25.5 | 50.9 | 22.0 | 1.6 | | | | Persons with binaural hearing loss | 100.0 | 26.8 | 59.0 | 13.1 | * (0.9) | | | | 45-64 years | | | | | | | | | U.S. population | 100.0 | 42.3 | 38.9 | 16.1 | 2.7 | | | | Persons with binaural hearing loss | 100.0 | 56.0 | 32.5 | 10.2 | * (1.3) | | | | 65 years and over | | | | | | | | | U.S. population | 100.0 | 57.1 | 27.5 | 11.8 | 3.6 | | | | Persons with binaural hearing loss | 100.0 | 63.6 | 21.8 | 9.2 | 5.3 | | | Among adult persons in the general population who had completed less than 9 years of school there were proportionately more persons with impaired hearing than among persons who had completed 9-12 years of school or among persons with 1 year or more of college attendance (table 3). In table D the educational status of persons with impaired hearing is compared with that of persons in the
general population in the same age groups. Among persons 17-44 years of age the percentage of persons who had completed less than 9 years of school was about the same for persons with impaired hearing and persons in the general population (about 27 percent and 26 percent, respectively). However, in this age group, 22.0 percent of the general population had attended college for 1 year or more compared with only 13.1 percent of the population with impaired hearing. There is a somewhat greater educational disparity between the general population and persons with impaired hearing in the next age group shown (45-64 years). About 55 percent of the general population had completed 9 years or more of school compared with about 43 percent of the hearing-impaired population. Also 16 percent of the total population had completed 1 year or more of college compared with about 10 percent for persons with binaural hearing loss. Also for persons 65 years of age and over it appears that proportionately fewer of the hearing-impaired population had attended school above the high school level. The proportion who had completed 9 years or more of school was a little over 39 percent for the general population compared with 31 percent for persons with impaired hearing. Although it appears from these data that persons with an impairment of hearing had a lower educational attainment than persons in the general population, it cannot be assumed that impaired hearing was the sole causative factor. Social and economic differences as well as health conditions other than impaired hearing must be considered as possible contributing causes to the differences in educational attainment shown by the data. #### Color Comparative data on impaired binaural hearing among white and nonwhite persons are shown in table 4 by age. While the rates for nonwhite persons are based on small frequencies and consequently are subject to relatively high sampling errors, there is, nevertheless, a considerably higher rate for white persons (23.3 per 1,000) compared with that for nonwhite persons (15.1 per 1,000). In general, these racial differences held true for all age groups and degrees of hearing loss. Figure 3. Number of persons with binaural hearing loss per 1,000 population, by geographic region and speech comprehension group. #### Residence and Region According to the rates shown in table 5, the prevalence of binaural hearing impairment is lowest in urban areas. This is true for each of the age groups shown in the table. For persons under 45 years and persons 45-64 years of age the rates are highest among rural-farm residents. However, for persons 65 years of age or older the rates are highest among rural-nonfarm residents. In all areas of residence the rate of hearing impairment was higher among males than among females, with the greatest disparity among those in the least severely impaired group, "can hear and understand most spoken words." The number of persons with a hearing loss are shown in table 6 according to the major geographic region in which they lived. In each of the age groups, the rates are lowest for the Northeast Region of the country and highest in the South and West. For the speech comprehension groups the frequencies become too small to interpret differences between the geographical regions. However, in most cases the rates for the Northeast tend to be lower than the rates in the other areas (fig. 3). ## THE USE OF HEARING AIDS In tables 7-14 data are presented on the use of hearing aids among persons with binaural hearing loss, including information on the type of aid used, reasons for selecting the aid, satisfaction with the aid, and the amount of use of the aid. These data are presented in the form of percent distribution because in many cases the sampling errors of the frequencies on which they are based are large. Proportions based on subclasses of sample data are statistically more reliable than the frequencies on which they are based. Nevertheless, these distributions should be treated as merely suggestive of the patterns of distributions. Tables 7-10 show the proportion of persons who use a hearing aid, those who have formerly used an aid, and those who have never used an aid, according to speech comprehension group, age, and income. About 22 percent of the population with binaural hearing loss were currently using aids, about 6 percent were former users, and about 70 percent had never used an aid (table E). Approximately 2 percent indicated that they had had an aid at some time but did not report whether they were still using an aid. Proportionately more females were presently using aids (24.5 percent) than were males (19.2 percent), and conversely more males (72.4 percent) than females (67.6 percent) had never used an aid. Information relating to hearing aids was previously collected in the Health Interview Survey during the period July 1958-June 1959. ⁵ At that time it was found that approximately 1,161,000 persons had a hearing aid. Of these persons, 979,000, or about 17 percent of those with hearing impairments, were current users of aids. This percentage is comparable to the 22 percent of current users in the present study when allowance is made for the fact that the earlier percentage was based on all persons with impaired hearing. In the collection procedure used in the early years of the survey, information relating to binaural hearing loss was not obtained. The sex differential in the use of hearing aids was quite similar in the two surveys, with the earlier data providing estimates of hearing aids reported by 22.9 percent of the females and 18.0 percent of the males with impaired hearing. As might be expected, the use of hearing aids is very closely related to hearing ability (table E). About 43 percent of those with no speech comprehension were current users of hearing aids and only about 45 percent of these persons had never used an aid. Among those who could hear and understand most words, only about 12 percent were using aids and about 82 percent had never used an aid. Although there was little difference by age in the proportion of persons who were currently using aids, the proportion who had never used Table E. Number and percent distribution of persons with binaural hearing loss, by use of hearing aid according to selected characteristics: United States, July 1962-June 1963 | | Number | Hearing aid use | | | | | | |---|-----------------------------------|----------------------------------|--------------------------------------|---|---|--------------------------------------|--| | Characteristic | of persons
in
thousands | Total | Present
user | Former
user | Present
use
unknown | Never
had or
unknown | | | | | | Percer | t distrib | ution | | | | All persons | 4,085 | 100.0 | 21.6 | 5.9 | 2,2 | 70.3 | | | Speech comprehension group | | | | | | | | | Cannot hear and understand spoken wordsCan hear and understand a few | 856 | 100.0 | 42.8 | 8.6 | * (3.3) | 45.3 | | | spoken words | 736 | 100.0 | 28.7 | 8.3 | * (3.0) | 60.1 | | | spoken words | 2,439 | 100.0 | 12.3 | 4.4 | * (1.5) | 81.8 | | | MaleFemale | 2,264
1,821 | 100.0
100.0 | 19.2
24.5 | 6.2
5.7 | 2.2
2.1 | 72.4
67.6 | | | Age | | | | | | | | | Under 45 years | 771
1,087
2,226 | 100.0
100.0
100.0 | 18.9
22.4
21.1 | 4.3
4.7
7.2 | 1.3
1.4
2.9 | 75.5
71.6
63.6 | | | Family income | | | | | | : | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$5,999
\$7,000 and over | 1,281
960
867
753
223 | 100.0
100.0
100.0
100.0 | 17.2
19.5
21.5
30.9
25.1 | 7.5
* (2.9)
5.9
7.0
* (6.7) | * (2.3)
* (2.3)
* (2.3)
* (2.0)
* (1.3) | 73.1
75.3
70.2
60.2
66.8 | | an aid decreased with age. These proportions were about 76, 72, and 64 percent for ages under 45, 45-64, and 65 years and over, respectively. Among persons 65 years and over, 7 percent of those with binaural hearing impairment had formerly used a hearing aid, as compared with 4 percent among those under 45 years and 5 percent of those 45-64 years. This comparatively high rate of aged persons who have discontinued the use of an aid may be related to the original basis for its selection. Only 27 percent of the persons 65 years and older who had ever used an aid chose it on the basis of advice from a doctor or clinic as compared with 38 percent of those under 65 years who had used an aid (table F). The proportion of current users of hearing aids is directly related to income; the higher income the higher the percentage of persons who are presently using an aid (table E). However, this pattern is not the same for the proportion of persons who had formerly used an aid. In the income group less than \$2,000 there is a high proportion of persons 65 years and older, the age group having the highest percentage of former aid users. For this reason, the percent Table F. Percent distribution of persons who have ever used a hearing aid, by basis for selection of aid according to age: United States, July 1962-June 1963 | Basis for selection of aid | All
ages | Under
65 | 65 and over | | | |--|---|--|---|--|--| | | Percent distribution | | | | | | Tota1 | 100.0 | 100.0 | 100.0 | | | | Prescribed by doctor Clinic Dealer Advertisement Friend or relative Other and unknown- | 12.9
18.1
33.7
7.8
11.9
15.7 | 14.9
22.7
29.1
7.4
7.8
18.1 | 11.7
14.9
36.9
8.1
14.5
14.0 | | | of hearing-impaired persons who had formerly used an aid is higher in this income group than in the group,
\$2,000-\$3,999. While there were relatively small differences in hearing aid use in the lower three income groups, the proportion of persons who have ever used an aid was considerably higher among those with family incomes of \$7,000 or more. ## Type of Aid Used About 31 percent of the hearing aid users chose their aids on the recommendation of a medical doctor or clinic, 53 percent chose aids without the recommendation of a medical practitioner, and about 16 percent were not classified (table 11). In general these proportions apply to each of the speech comprehension groups. Of the persons with impaired hearing who had ever used an aid, approximately 33 percent had a monaural air conduction type of aid in which the batteries and amplifier were located at ear level and 44 percent had a monaural air conduction aid for which the batteries and amplifier were worn elsewhere on the body (table 12). The proportion of persons who used binaural air conduction aids (8 percent) and bone conduction aids (5 percent) was relatively small. The amplification potential for amplifiers worn on the body generally is more powerful than that for ear- level types. For this reason it appears that the proportion of persons who select this type of aid increases as speech comprehension decreases. However, it should also be noted that since ear level aids are relatively new, persons with longstanding hearing impairments may have obtained the 'body-worn' amplifier at a time when no other choice was available. Among those who have ever had an aid, 53 percent of the persons categorized as "cannot hear and understand spoken words" had selected a monaural air conduction aid which was worn on the body. The proportion decreased to 44 percent for those who "can hear and understand a few spoken words." Persons with the least amount of hearing loss, "can hear and understand most spoken words," used this type of aid less than either of the other two groups. Of this group, who had ever had an aid, 36 percent had chosen such an aid. ## Degree of Satisfaction With the Aid The degree of satisfaction with the aid as reported by persons who are presently using a hearing aid is shown in table 13. Former users of a hearing aid were not asked to report the degree of satisfaction with their aid nor were they asked why they had stopped using it. However, it seems reasonable to assume that most of these persons stopped using their aid because it did not give them enough satisfaction. (Inability or failure to provide proper maintenance for the aid could of course result, ultimately, in dissatisfaction with the aid.) This assumption is supported by data which show that approximately 58 percent of former hearing aid users stopped wearing the aid because it caused discomfort.5 Estimates shown in table G clearly indicate that the proportion of hearing aid users who expressed satisfaction with their aids increased as their hearing loss increased and, conversely, dissatisfaction with the aid increased as the ability to hear increased. This relationship of hearing aid satisfaction to hearing ability was the same for both men and women. However, females in general appeared more satisfied with their aids than did males. This is especially true for the two groups with the better hearing Table G. Percent distribution of persons with a binaural hearing loss who have ever used a hearing aid, by degree of satisfaction with the aid according to speech comprehension group and sex: United States, July 1962-June 1963 | | Persons who have ever used an aid | | | | | | |--|-----------------------------------|---|--|---|--|--| | Sex and degree of satisfaction with aid | Total | Cannot
hear and
understand
spoken
words | Can hear and understand a few spoken words | Can hear
and
understand
most spoken
words | | | | | | Percent d | istributio n | | | | | All persons | 100.0 | 100.0 | 100.0 | 100.0 | | | | Satisfied Not satisfied and not using aid Unknown Male | 61.4
36.6
* (2.1) | 68.2
30.1
* (1.7) | 60.9
38.1
* (1.4)
100.0 | 55.6
42.1
* (2.3)
100.0 | | | | Satisfied Not satisfied and not using aid Unknown | 57.9
40.3
* (1.8) | 67.6
31.0
* (1.4) | 56.0
42.5
* (2.2) | 52.6
46.7
* (1.1) | | | | Female | 100.0 | 100.0 | 100.0 | 100.0 | | | | Satisfied Not satisfied and not using aid Unknown | 65.1
32.5
* (2.4) | 68.2
29.5
* (2.3) | 65.0
34.4
* (0.6) | 60.6
34.7
* (4.1) | | | ability. The greater satisfaction of females with their hearing aids might reflect their use in less demanding situtations, i.e., the external noise at home usually is less than that encountered at a place of business. ### Amount of Use of Hearing Aid Respondents who reported that they were currently using their aids were asked to indicate the extent the aids were used at various places or times; i.e., at work, home, school, church, the movies, and while listening to radio and television. (See question 16 (b), supplementary questionnaire, Appendix IV.) The responses to these questions were pooled and classified according to the terms used in table 14—constant, moderate, and negligible. (See Appendix II—Definition of Terms—for a complete description of these terms.) It may be seen from table 14 that about 57 percent of persons currently using a hearing aid indicated constant use of their device and approximately another 27 percent indicated moderate use, while only about 6 percent indicated a negligible amount of usage. About 11 percent of the hearing aid users did not reply to the question. In the earlier Health Interview Survey data on hearing aids, July 1958-June 1959, 65 percent of the current users of aids used the aid all or most of the time, while 35 percent reported occasional use. The proportion reporting negligible use of the hearing aid did not differ a great deal by speech comprehension group. The amount of satisfaction with the hearing aid and the amount of use of the hearing aid are cross-classified in table H. As might be expected, those who reported constant use of the aid also expressed satisfaction with the aid more often Table H. Percent distribution of persons with binaural hearing loss currently using a hearing aid, by degree of satisfaction according to amount of use: United States, July 1962-June 1963 | Amount of use | | Degree of satisfaction | | | | | | |--|----------------------------------|----------------------------------|---|--|--|--|--| | | | Satisfied | Not
satisfied | Unknown | | | | | | Percent distribution | | | | | | | | All persons | 100.0 | 84.6 | 12.6 | * (2.8) | | | | | Constant use Moderate use Negligible use Unknown | 100.0
100.0
100.0
100.0 | 93.0
76.9
* (62.7)
70.5 | * (6.0)
* (18.4)
* (35.3)
* (21.1) | * (1.0)
* (4.3)
* (2.0)
* (8.4) | | | | than did the less frequent users of an aid. Among those who reported constant use 93 percent reported satisfaction with the aid, compared with 77 percent of the moderate users and 63 percent of the "negligible" users. ### ONSET OF IMPAIRED HEARING #### Age at Onset Undoubtedly, replies to the question concerning the person's age at onset of impaired hearing in many cases reflect the age when the individual became aware of a hearing difficulty rather than the precise point in time that the degeneration of his hearing actually began. In addition to environmental factors that might influence an individual's awareness of his hearing impairment, the responses are also subject to errors of memory for those whose loss of hearing began many years before the survey. In spite of these limitations it is believed that the "date of onset" data presented in tables 15-18 are of sufficient reliability to be of interest to persons involved in the training and auditory rehabilitation of persons with impaired hearing. About 20.6 percent, 843,000 of the 4,085,000 total persons with binaural hearing impairment, reported that the onset of hearing loss began prior to their 17th birthday (table 15). Among persons who were classified as having no speech comprehension at the time of the survey, 27.0 percent reported onset of loss as occurring prior to 17 years of age, compared with 21.3 percent for those who could understand only a few words and 18.5 percent for those who could understand most spoken words. At the opposite end of the age scale about 19.8 percent reported that the onset of loss occurred at age 65 or later. Among persons 17-44 years of age, 51.3 percent were under 17 at the onset of their hearing loss. This percentage ranged from 69.2 percent among those with no speech comprehension to 46.9 for those who could hear and understand most words. Among persons 45-64 years, 19.3 percent reported that the onset of their hearing problem occurred prior to the age of 17, while among those 65 years and over the comparable proportion was 6.2 percent. While the estimates of age at onset presented here lack the desired degree of precision, they are shown because of the importance of the problem. The need to detect and to quantify the extent of hearing loss of early onset is critical in planning for the treatment and educational resources required to cope with the problem. The Health Examination Survey has recently completed a series of examinations among children 6-11 years of age. When the results of 13 the audiometric examinations among this group are published, more precise estimates of hearing loss of early onset will be available. #### Reported Causes of Hearing Loss For all persons with a binaural hearing loss there was a marked direct relationship between age at onset and the
proportion of persons who reported an unknown cause of hearing loss. Approximately 39.9 percent of those with a binaural hearing impairment stated they did not know the cause of their impaired hearing (table 16). The proportion of ''don't know'' answers progressed from 19.3 percent for those with a reported onset at less than 6 years of age to 54.1 for those who reported the onset as occurring at 65 years or later. Persons with no speech comprehension reported a definite cause more frequently than those in the other speech comprehension groups. Illness was reported as the cause of hearing loss for 20.9 percent of these binaurally impaired persons and was the most frequent specific cause given. Accidents, the next most frequent cause, were reported 13.5 percent of the time. Hereditary and congenital factors were given as the cause of hearing loss more frequently for those with the most severely impaired hearing (no speech comprehension) than for the other two groups. The frequency with which a given cause was mentioned varies with the reported age of onset. Hereditary and congenital factors were reported as the cause of about one-fourth of the hearing impairments beginning under 6 years of age and were rarely mentioned as a cause when the onset was reported as occurring later in life. Accidents were the most frequently reported cause among those who reported the onset of loss as occurring between 17 and 45 years of age and the second most frequent cause when the onset occurred between the ages of 6-16 years and 45-64 years. While presbycusis, hearing loss associated with aging, was the most frequent specific cause given by those who reported the onset of loss occurring after 65 years, it was reported by only 17.3 percent of this group. It is probable that the 54.1 percent of this age group who reported they did not know the cause of their impairment includes many persons whose hearing loss was due to the aging process. The most frequently reported cause of hearing loss for females was illness (26.7 percent), whereas males reported accidents (20.6 percent) as the most frequent cause of hearing impairment (table 17). #### Special Training Received The age at onset of hearing loss appears to be closely related to the receipt of special training to cope with hearing problems (table 18). The proportion of those who had received training was 38.6 percent for those whose onset of hearing loss occurred prior to 6 years of age and decreased rapidly to 1.0 percent for those with an onset of hearing loss at 45 years or older. Respondents were asked to report any attendance at special schools or classes for the deaf, training in lipreading, special training in the development or retention of their speech, or any training in learning how to use their residual hearing more effectively (auditory training). Only 246,000, or 6.0 percent of all persons with binaural hearing loss, reported one or more of these types of training. However, 13.8 percent of the persons with no speech comprehension reported one or more types of special training, as compared with 7.9 percent of those who could hear and understand a few words, and 2.8 percent of the group that could hear and understand most words. ## HEARING EXAMINATIONS AND TESTING #### Reliability of Data Responses to the series of questions designed to obtain information about the person's history of any hearing tests and whether the person's hearing had been tested by a medical doctor are subject to considerable response error. Besides the magnitude of the nonresponse and ''don't know'' answers, which for some questions and for some age groups reached 20 percent, there is some doubt about the accuracy of the definite answers received. Apparently it was difficult Table J. Number and percent distribution of persons with binaural hearing loss, by type of hearing examination according to amount of known family income and age: United States, July 1962-June 1963 | | | Under \$4,000 \$4, | | | | ,000 an | ,000 and over | | | |--|--------------------------------|----------------------|---------------------|--------------------|-------------------|----------------------|---------------------|--------------------|--| | Type of hearing examination | A11
ages | Under
45
years | 45-64
years | 65
and
over | A11
ages | Under
45
years | 45-64
years | 65
and
over | | | | Number of persons in thousands | | | | | | | | | | Total persons | 2,242 | 277 | 469 | 1,496 | 1,620 | 453 | 558 | 609 | | | Tested by: Medical specialist Doctor other than specialist Doctor, unknown type | 502
262
140 | 78
61
26 | 109
65
31 | 315
136
84 | 723
181
111 | 272
59
34 | 245
68
42 | 207
54
35 | | | Never tested by medical doctor Unknown if tested by medical doctor | 902
435 | 79 | 167 | 657
305 | 412
193 | 57
31 | 135
69 | 220
94 | | | | | | Perc | ent dia | stributi | on | | | | | Total persons | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | Tested by: Medical specialist Doctor other than specialist Doctor, unknown type | 22.4
11.7
6.2 | 28.2
22.0
9.4 | 23.2
13.9
6.6 | 21.1
9.1
5.6 | 1 | 60.0
13.0
7.5 | 43.9
12.2
7.5 | 34.0
8.9
5.7 | | | Never tested by medical doctor | 40.2
19.4 | 28.5
11.9 | 35.6
20.9 | 43.9
20.4 | | 12.6
6.8 | 24.2
12.4 | 36.1
15.4 | | for some persons to identify the professional status of the examiner. Despite these reservations, the data are presented because it is felt that, by showing the relationship of age to the utilization of medical advice and to the frequency of testing, they will be both useful and of interest. ### **Medical Examination** According to the data shown in table 19, the percentages of younger people who had had their hearing tested by a medical doctor and had con- sulted a medical specialist for hearing tests were higher than those for persons in the older age groups. This higher proportion of hearing tests for the younger population reflects, in part, the increasing number of hearing conservation programs in the public schools. About 65 percent of those under 45 years reported testing by a medical doctor (48 percent reported the doctor as a medical specialist), while only about 34 percent of those 65 years of age or over reported testing by a medical doctor (25 percent of these reported that the doctor was a specialist). For each age group persons with the more severely impaired hearing were more likely to have been tested by a medical specialist than were the less severely impaired persons. The utilization of medical service in the testing of hearing ability was also closely related to the economic status of the impaired person. From table J it can be seen that 22.4 percent of those living in families with less than \$4,000 income were examined by a medical specialist as compared with 44.6 percent of those with family income of \$4,000 or more. This differential was fairly consistent for all age groups shown in table J. This lack of medical attention among older persons and among those in low-income groups may explain to some degree the dissatisfaction with hearing aids and the termination of their use. ## Interval Since Last Hearing Test by Medical Doctor For both males and females and for all age groups only about 18 percent of the persons with binaural hearing loss had had their hearing tested within 2 years prior to the interview, and 34 percent had never been tested by a medical doctor (table 20). In relation to the severity of the impaired hearing, 25 percent of the persons with no speech comprehension, 32 percent with some speech comprehension, and 38 percent of the group with the "best" comprehension had never been tested by a medical doctor. A comparison of the age groups readily shows that not only had younger persons had their hearing tested more recently, but that many more had received a hearing test at some time. For example, 32 percent of the persons under 45 had been given a hearing test within 2 years, compared with only 13 percent for those over 65; only 18 percent of those under 45 years of age had never been tested, while 41 percent of those over 65 had never been tested by a medical doctor. #### Audiometric Testing The age patterns of hearing-impaired persons who have received audiometric testing is quite similar to those for persons with testing by a medical doctor or specialist. Not only had more of the younger people had their hearing tested at some time, and not only had they been given more hearing tests by a medical doctor, but more of them had also had an audiometric examination than had the older persons with impaired hearing. Furthermore, while 33.7 percent of the group reported they had never had their hearing tested by a medical doctor (table 19), an even larger proportion, 46.8 percent, reported they had never had an audiometric examination (table 21). Because the term "audiometric test" has a very specialized meaning, it may not have been fully understood by all respondents. For this reason, the patterns shown are more valid than the separate estimates. Some indication of the general validity and consistency of the data on medical and audiometric testing is given in table 22. About 71.5 percent of those who reported testing by a medical specialist also reported having received an audiometric examination, while only 15 percent of those who reported that they never had been tested by a medical doctor reported they had been given an audiometric examination. ## ASSOCIATED VISUAL IMPAIRMENT Since visual acuity is an important factor in the training, care, and rehabilitation of persons with hearing impairment, the frequency of occurrence of visual impairment among the hearingimpaired population is of considerable interest. Of the 4,085,000 persons with binaural hearing loss about
222,000, or 5.4 percent, were reported to have a severe visual impairment (unable to see well enough to read ordinary newspaper print even when wearing glasses), and an additional 12.1 percent reported some lesser degree of impairment (see table 23). Most of the cases of impaired vision occurred among persons 65 years of age and older. Among those with impaired hearing the proportion of persons with impaired vision in this age group (about 8.8 percent with severe visual impairment and 17.7 percent, other visual impairment) was considerably higher than in any of the other age groups. These percentages indicate that about one-fourth of the persons 65 years and older who have a hearing impairment also have some degree of visual impairment. Table K. Estimated percentage of the adult population by gradation of hearing handicap: United States, 1960-62 | Average hearing level for 500, 1,000, and 2,000 cycles per second in the better ear ¹ | Ability to understand speech | Percentage ² | |--|---|-------------------------| | Total, 30 dB or higher | | 2.7 | | 30-44 dB
45-59 dB | Frequent difficulty with normal speech Frequent difficulty with loud speech Understands only shouted or amplified speech Usually cannot understand even amplified speech- | 1.6 | ¹Estimated hearing level for speech re audiometric zero (1951 American Standard). ## RELATIONSHIP TO DATA FROM THE HEALTH EXAMINATION SURVEY Earlier, a reference was made to a publication from the Health Examination Survey, National Center for Health Statistics, that contains estimates of hearing levels of the United States population, ages 18-79 years.² The estimates were based on data collected by means of audiometric examinations of a representative sample of the population. For a complete understanding of the meaning and utility of the estimates of hearing ability derived from these two methods, the Health Examination Survey report should also be read. Here only the major similarities and differences between the two sets of data can be pointed out. It is always interesting if somewhat difficult to compare information which has been obtained by different methods of data collection. A unique opportunity to investigate levels of hearing impairment as measured by two different methods was provided by the standardized audiometric examinations conducted in the Health Examination Survey and the interview responses obtained in the Health Interview Survey. Care must be taken in comparing the figures from these two sources. Not only is there a difference in the means of obtaining the data but also in the way in which the results are expressed. The Health Examination Survey reports its estimates in decibel deviations from normal threshold, since the data were gathered in that form. The Health Interview Survey presents estimates by categories which characterize the handicap the respondent indicated. In a strict sense, then, no direct comparison between the estimates from these two sources can be made. However, in the analysis of the material in the Health Examination Survey an attempt was made to relate hearing levels to speech comprehension. Using a classification developed by the Committee on Conservation of Hearing of the American Academy of Ophthalmology and Otolaryngology, the Health Examination Survey arrived at the estimates shown in table K. Bearing in mind the limitations of such comparisons, one can relate the 2.7 percent of the adults in the Health Examination Survey (table K) who were reported to have 30 decibels or more loss ("Frequent difficulty with normal speech" through "Usually cannot understand even amplified speech") as compared with 2.7 percent (table L) defined in the household interview to have a binaural hearing loss. The two estimates, ²Standard errors of estimate for these percentages may be obtained from Appendix II, table II, "Hearing Levels of Adults by Age and Sex," <u>Vital and Health Statistics</u>, Series 11, No. 11. Table L. Percent of persons aged 18-79 years with specified speech comprehension based on responses to hearing scale used in the Health Interview Survey: United States, July 1962-June 1963 | Speech comprehension group | Percent
of
adults | |--|-------------------------| | Total | 2.7 | | Can hear and understand most spoken words Can hear and understand a few spoken words Cannot hear and understand spoken words | 1.7 | though similar, may, however, arise from different factors. Nonetheless, both studies can gain support from the fact that their independent estimates of prevalence differ so slightly (see sampling errors for these estimates). There is a strong likelihood that the true prevalence of hearing impairment of this degree is not far from a rate of 2.7 per 100 adults. ### **REFERENCES** ¹U.S. National Health Survey: Selected impairments, by etiology and activity limitation. *Health Statistics*. PHSPub. No. 584-B35. Public Health Service. Washington. U.S. Government Printing Office, July 1962. ²National Center for Health Statistics: Hearing levels of adults by age and sex. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 11-No. 11. Fublic Health Service. Washington. U.S. Government Printing Office, Oct. 1965. ³National Center for Health Statistics: Methodological aspects of a hearing ability interview survey. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 2-No. 12. Public Health Service. Washington. U.S. Government Printing Office, Oct. 1965. ⁴National Center for Health Statistics: Medical care, health status, and family income. *Vital and Health Statistics*. PHS Pub. No. 1000-Series 10-No. 9. Public Health Service. Washington. U.S. Government Printing Office, May 1964. ⁵U.S. National Health Survey: Distribution and use of hearing aids, wheel chairs, braces, and artificial limbs. *Health Statistics*. PHS Pub. No. 584-B27. Fublic Health Service. Washington. U.S. Government Printing Office, June 1961. -000- ## DETAILED TABLES | | | | rage | |-------|-----|--|----------------| | | | HEARING-IMPAIRED POPULATION | | | Table | | Number of persons and number of persons per 1,000 population who were reported in the interview to have a hearing impairment in one or both ears, by speech comprehension group, sex, and age: United States, July 1962-June 1963 | 21 | | | | Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and family income: United States, July 1962-June 1963 | 22 | | | | Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and educational attainment: United States, July 1962-June 1963 | 23 | | | | Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and color: United States, July 1962-June 1963 | 24 | | | | Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and residence: United States, July 1962-June 1963 | 25 | | | | Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and geographic region: United States, July 1962-June 1963 | 26 | | | 7. | Number and percent distribution of all persons with a binaural hearing impairment, by hearing aid use according to age and family income: United States, July 1962-June 1963 | 27 | | | | UTILIZATION OF HEARING AID | | | | | Number and percent distribution of persons with a binaural hearing impairment who cannot hear and understand spoken words, by hearing aid use according to age and family income: United States, July 1962-June 1963 | | | | | Number and percent distribution of persons with a binaural hearing impairment who can hear and understand a few spoken words, by hearing aid use according to age and family income: United States, July 1962-June 1963 | 29 | | | | Number and percent distribution of persons with a binaural hearing impairment who can hear and understand most spoken words, by hearing aid use according to age and family income: United States, July 1962-June 1963 | 30 | | | | Number and percent distribution of persons with a binaural hearing impairment who have ever used a hearing aid, by basis for selecting aid according to speech comprehension group: United States, July 1962-June 1963 | 31 | | | | Number and percent distribution of persons with a binaural hearing impairment who have ever used a hearing aid, by type of aid used according to speech comprehension group: United States, July 1962-June 1963 | · 31 | | | | Number and percent distribution of persons with a binaural hearing impairment who have ever used a hearing aid, by degree of satisfaction with the aid according to sex and speech comprehension group: United States, July 1962-June 1963 | - 32 | | | 14. | Number and percent distribution of persons with a binaural hearing impairment currently using a hearing aid, by amount of hearing aid use according to sex and speech comprehension group: United States, July 1962-June 1963 | :
1
- 33 | | | | | | ## DETAILED TABLES-Con. | | | Page | |-----------
---|------| | | CAUSE AND ONSET OF HEARING IMPAIRMENT | | | Table 15. | Number and percent distribution of persons with a binaural hearing impairment, by age at onset of hearing impairment according to present age and speech comprehension group: United States, July 1962-June 1963 | 34 | | 16. | Number and percent distribution of persons with a binaural hearing impairment, by cause of hearing impairment according to age at onset and speech comprehension group: United States, July 1962-June 1963 | 35 | | 17. | Number and percent distribution of persons with a binaural hearing impairment, by cause of hearing impairment according to sex and speech comprehension group: United States, July 1962-June 1963 | 37 | | | HEARING AND SPECIAL TRAINING | | | 18. | Number and percent distribution of persons with a binaural hearing impairment, by specialized hearing or speech comprehension training according to age at onset and speech comprehension group: United States, July 1962-June 1963 | 38 | | | HEARING EXAMINATION | | | 19. | Number and percent distribution of persons with a binaural hearing impairment, by type of hearing examination according to age and speech comprehension group: United States, July 1962-June 1963 | 39 | | 20. | Number and percent distribution of persons with a binaural hearing impairment, by interval since last tested by medical doctor according to age and speech comprehension group: United States, July 1962-June 1963 | 40 | | 21. | Number and percent distribution of persons with a binaural hearing impairment, by whether tested with audiometer according to age and speech comprehension group: United States, July 1962-June 1963 | 41 | | 22. | Number and percent distribution of persons with a binaural hearing impairment, by whether tested with audiometer according to type of hearing examination and speech comprehension group: United States, July 1962-June 1963 | 42 | | | VISUAL IMPAIRMENT AMONG THE HEARING-IMPAIRED POPULATION | | | 23. | Number and percent distribution of persons with a binaural hearing impairment, by visual impairment according to age and speech comprehension group: United States, July 1962-June 1963 | 43 | Table 1. Number of persons and number of persons per 1,000 population who were reported in the interview to have a hearing impairment in one or both ears, by speech comprehension group, sex, and age: United States, July 1962-June 1963 | tion on the reliability of the estimates are given in appendix | | | | | | | | | |--|--|------------------------------|--|--|---|---|---|--| | | | Pe: | csons with | a binaural
airment ^l | | | | | | Sex and age | Impair-
ment
in one
or both
ears | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | Persons with hearing impairment in only one ear | Persons who reported no impairment of hearing on the supplement | Non-
response | | Both sexes | | | | Number (| of persons | in thousands | 1 | | | | 8,005 g | 4,085 | 856 | 736 | 2,439 | 2,470 | 647 | 804 | | All ages | 0,005 | 4,005 | | | | | | | | Under 17 years | 529
1,580
2,391
3,505 | 229
542
1,087
2,226 | 52
107
227
469 | * (36)
110
201
389 | 137
320
647
1,335 | 183
716
855
715 | 60
128
209
250 | 57
194
239
314 | | <u>Male</u> | 4,411 | 2,264 | 419 | 378 | 1,446 | 1,302 | 394 | 451 | | A11 ages | | | | . (10) | 74 | 100 | * (30) | * (28) | | Under 17 years
17-44 years
45-64 years | 280
906
1,429
1,796 | 122
290
686
1,165 | * (28)
51
117
223 | * (18)
54
126
180 | 439 | 417
445
340 | 85
147 | 115
151 | | Female | | | | | | 1,168 | 253 | 353 | | A11 ages | 3,595 | 1,821 | 436 | 358 | 993 | 1,100 | | | | Under 17 years | 249
674
961
1,709 | | * (24)
56
110
246 | * (18)
56
75
210 | 137
208 | 83
299
410
375 | * (43)
62 | ! 88 | | Both sexes | | | · Nu | mber of pe | rsons per | L,000 popula | | | | All ages | 43.7 | 22.3 | 4.7 | 4.0 | 13.3 | 13.5 | 3. | 4.4 | | Under 17 years | 8.1
24.6
64.6
207.8 | 3.5
8.4
29.4
132.0 | 0.8
1.7
6.1
27.8 | 1.7 | 7 5.0
4 17.5 | 11.1
23.1 | 2.0
5. | 3.0
7 6.5 | | <u>Male</u> | | | | | 16.3 | 14. | 7 4. | 4 5.1 | | All ages | - 49.7 | 25.5 | 4.7 | 4.: | 16.3 | + | | + | | Under 17 years | - 8.5
- 29.8
- 79.9
- 239.1 | 9.5
38.4 | [6.: | 5 j 7. | 8 6.0
0 24.5 | 13.
24. | 7 2.
9 8. | 2 8.4 | | <u>Female</u> | | | | | 8 10.5 | 12. | 4 2. | 7 3.7 | | All ages | 38.1 | 19.3 | 4.0 | 5 3. | | | | | | Under 17 years | 7.8
19.9
50.3
182.3 | 7.5 | 1. | 8 3. | 7 4.0 | 8. | 8 * (1.3 | 3) 2.3
2 4.6 | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 2. Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and family income: United States, July 1962-June 1963 | intornation on the ter | | | | | - | | | | | | |------------------------|---|--|--|--|--------------------|--|--|---|--|--| | | Persons with a binaural hearing impairment ¹ | | | | | | | | | | | Age and family income | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear and under-stand most spoken words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | | All ages | | Number of
in thou | persons
sands | | | Number of per 1,000 | persons
population | | | | | All incomes | 4,085 | 856 | 736 | 2,439 | 22.3 | 4.7 | 4.0 | 13.3 | | | | Under \$2,000 | 1,281 | 314 | 248
164 | 695
597 | 56.7
29.6 | 13.9
5.7 | l | 30.8
18.4 | | | | \$2,000-\$3,999 | 960 | 185 | 152 | 550 | 14.1 | 2. | 1 | 8.9 | | | | \$4,000-\$6,999 | 867 | 154 | 134 | 464 | 13.2 | 2. | | 8.1 | | | | \$7,000 and over | 753 | 155 | * (38) | 133 | 23.9 | * (5.0) | | 14.3 | | | | Unknown | 223 | * (47) | * (30) | 133 | | (310) | | | | | | Under 45 years | | | | | | | | 2.5 | | | | All incomes | 771 | 159 | 146 | 457 | 6.0 | 1.2 | 1.1 | 3.5 | | | | Under \$2,000 | 103 | * (36) | * (19) | * (46) | 8.7 | * (3.0) | · · | * (3.9) | | | | \$2,000-\$3,999 | 174 | * (43) | * (28) | 102 | 8.0 | * (2.0) | | 4.7 | | | | \$4,000-\$6,999 | 258 | * (42) | 50 | 163 | 5.4 | * (0.9) | | 3.4 | | | | \$7,000 and over | 194 | * (24) | * (46) | 124 | 4.6 | * (0.6) | 1 | 2.9 | | | | Unknown | * (41) | * (15) | * (2) | * (21) | * (7.2) | * (2.6) | * (0.4) | * (3.7) | | | | 45-64 years | | | | | | ₽ | | | | | | All incomes | 1,087 | 227 | 201 | 647 | 29.4 | 6. | 5.4 | 17.5 | | | | Under \$2,000 | 235 | 63 | 59 | 109 | 50.5 | 13. | 12.7 | 23.4 | | | | \$2,000-\$3,999 | 234 | 53 | * (36) | 139 | 37.0 | 8. | 4 * (5.7) | 22.0 | | | | \$4,000-\$6,999 | 273 | * (36) | 51 | 184 | 25.6 | * (3.3 | 1 | 16.8 | | | | \$7,000 and over | 285 | 62 | * (48) | 175 | 22.6 | 4. | | 13.9 | | | | Unknown | 60 | * (13) | * (8) | * (39) | 24.6 | * (5.3 | * (3.3) | * (16.0) | | | | 65 years and over | | | | | | | | | | | | All incomes | 2,226 | 469 | 389 | 1,335 | 132.0 | 27. | 8 23.1 | 79.2 | | | | | | | | | 156 1 | 35. | 6 28.3 | 89.2 | | | | Under \$2,000 | | 215 | 171 | l l | | 31 | i | 81.1 | | | | \$2,000-\$3,999 | 553 | 90 | 99 | Į. | | II. | | | | | | \$4,000-\$6,999 | 335 | 75 | 51 | | | II. | 1 | 71.0 | | | | \$7,000 and over | 274 | 70 | 1 | | 1 | H | 1 | 61.7 | | | | Unknown | 122 | * (19) | * (28) | 73 | 103.1 | (10,1 | / (23.7) | | | | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 3. Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and educational attainment: United States, July 1962-June 1963 | | Persons with a binaural hearing impairment 1 | | | | | | | | | | |--|--|--|--|---|----------------------------------|--|--|---|--|--| | Age and educational attainment | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can
hear
and
under-
stand
most
spoken
words | Tota1 ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | | All ages | | | of persons
busands | | | Number of
per 1,000 p | persons
opulation | | | | | All educational groups | 4,085 | 856 | 736 | 2,439 | 22.3 | 4.7 | 4.0 | 13.3 | | | | Under 17 years All educational groups | 229 | 52 | * (36) | 137 | 3.5 | 0.8 | * (0.6) | 2.1 | | | | 17 years and over | | | | | | | | | | | | All educational groups | 3,856 | 804 | 700 | 2,302 | 32.6 | 6.8 | 5.9 | 19.5 | | | | Under 9 years | 2,171
1,159
387
139 | 488
205
74
* (37) | 393
214
64
* (29) | 1,256
728
249
68 | 52.2
22.4
17.5
52.7 | 11.7
4.0
3.3
* (14.0) | 4.1
2.9 | 30.2
14.1
11.3
25.8 | | | | 17-44 years | | | | | | | | | | | | All educational groups | 542 | 107 | 110 | 320 | 8.4 | 1.7 | 1.7 | 5.0 | | | | Under 9 years | 145
320
71
* (5) | * (40)
54
* (12)
* (1) | * (28)
68
* (11)
* (3) | 76
194
* (48)
* (1) | 8.9
9.8
5.0
* (4.8) | * (2.4)
1.6
* (0.8)
* (1.0) | * (1.7)
2.1
* (0.8)
* (2.9) | 4.6
5.9
* (3.4)
* (1.0) | | | | 45-64 years | | | | | | | | | | | | All educational groups | 1,087 | 227 | 201 | 647 | 29.4 | 6.1 | 5.4 | 17.5 | | | | Under 9 years | 609
353
111
* (14) | 147
59
* (18)
* (4) | 122
50
* (24)
* (5) | 330
242
69
* (6) | 39.0
24.5
18.6
* (14.1) | 9.4
4.1
* (3.0)
* (4.0) | 3.5 | 21.1
16.8
11.6
* (6.0) | | | | 65 years and over | | | | | | | | | | | | All educational groups | 2,226 | 469 | 389 | 1,335 | 132.0 | 27.8 | 23.1 | 79.2 | | | | Under 9 years | 1,416
486
205
119 | 301
92
* (44)
* (32) | 243
96
* (29)
* (22) | 850
292
131
61 | 147.1
104.9
102.9
194.4 | 31.3
19.9
* (22.1)
* (52.3) | 25.2
20.7
* (14.6)
* (35.9) | 88.3
63.0
65.7
99.7 | | | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 4. Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and color: United States, July 1962-June 1963 | | Persons with a binaural hearing impairment 1 | | | | | | | | |-------------------|--|--|--|---|---|--|--|---| | Age and color | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | All ages | | Number of | f persons
usands | | Number of persons
per 1,000 population | | | | | All persons | 4,085 | 856 | 736 | 2,439 | 22.3 | 4.7 | 4.0 | 13.3 | | White | 3,762
323 | 783
72 | 685
51 | 2,245
194 | 23.3
15.1 | 4.8
3.4 | 4.2
2.4 | 13.9
9.1 | | Under 45 years | 771 | 159 | 146 | 457 | 6.0 | 1.2 | 1.1 | 3.5 | | White | 681 | 130
* (29) | 133 * (13) | 411
* (46) | 6.0
5.4 | 1.2 | 1.2 | 3.6
* (2.8) | | 45-64 years | 30 | (25) | (13) | (40) | 3.4 | (1.7) | (0.0) | (2.0) | | All persons | 1,087 | 227 | 201 | 647 | 29.4 | 6.1 | 5.4 | 17.5 | | White | 1,006
81 | 207
* (21) | 186
* (15) | 603
* (44) | 30.0
23.2 | 6.2
* (6.0) | 5.6
* (4.3) | 18.0
* (12.6) | | 65 years and over | | | | | | | | | | All persons | 2,226 | 469 | 389 | 1,335 | 132.0 | 27.8 | 23.1 | 79.2 | | White | 2,075
152 | 446
* (23) | 367
* (22) | 1,231
104 | 133.4
116.0 | 28.7
* (17.6) | 23.6
* (16.8) | 79.1
79.4 | ¹Without the use of a hearing aid. $^{^2}$ Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 5. Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and residence: United States, July 1962-June 1963 | | Persons with a binaural hearing impairment 1 | | | | | | | | | | | |-------------------------------|--|--|--|---|---|--|--|---|--|--|--| | Age and residence | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | | | All ages | | Number of | of persons
ousands | | Number of persons
per 1,000 population | | | | | | | | All residences | 4,085 | 856 | 736 | 2,439 | 22.3 | 4.7 | 4.0 | 13.3 | | | | | Urban | 2,494
1,165
426 | 543
228
85 | 453
192
91 | 1,470
721
247 | 19.6
27.4
31.4 | 4.3
5.4
6.3 | 3.6
4.5
6.7 | 11.6
17.0
18.2 | | | | | Under 45 years All residences | 771 | 159 | 146 | 457 | 6.0 | 1.2 | 1.1 | 3.5 | | | | | Urban | 474
221
76 | 109
* (36)
* (14) | 93
* (33)
* (20) | 270
146
* (41) | 5.3
7.2
8.4 | * (1.2)
* (1.5) | * (1.1)
* (2.2) | 3.0
4.7
* (4.5) | | | | | 45-64 years All residences | 1,087 | 227 | 201 | 647 | 29.4 | 6.1 | 5.4 | 17.5 | | | | | Urban | 671
266
151 | 135
54
* (38) | 125
* (43)
* (33) | 408
159
80 | 25.7
34.6
47.3 | 5.2
7.0
* (11.9) | * (5.6)
* (10.3) | 15.6
20.7
25.1 | | | | | 65 years and over | | | | | | | | | | | | | All residences | 2,226 | 469 | 389 | 1,335 | 132.0 | 27.8 | 23.1 | 79.2 | | | | | UrbanRural nonfarm | 1,348
678
-200 | 298
138
* (33) | 235
116
* (38) | 792
415
127 | 115.5
172.7
156.9 | 25.5
35.2
* (25.9) | 20.1
29.6
* (29.8) | 67.9
105.7
99.6 | | | | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 6. Number of persons and number of persons per 1,000 population with a binaural hearing impairment, by speech comprehension group, age, and geographic region: United States, July 1962-June 1963 | | Persons with a binaural hearing impairment ¹ | | | | | | | | | |------------------------------------|---|--|--|---|---------------------------------|--|--|---|--| | Age and region | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear and under- stand a few spoken words | Can hear
and
under-
stand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear and under- stand a few spoken words | Can hear and under- stand most spoken words | | | All ages | | Number o | f persons
usands | | | Number of
per 1,000 | persons
population | ı | | | All regions | 4,085 | 856 | 736 | 2,439 | 22.3 | 4.7 | 4.0 | 13.3 | | | Northeast North Central South | 712
1,200
1,460
713 | 176
245
293
141 | 113
206
297
120 | 416
740
841
442 | 15.6
22.8
26.2
24.5 | 3.8
4.6
5.3
4.9 | 2.5
3.9
5.3
4.1 | 9.1
14.0
15.1
15.2 | | | Under 45 years All regions | 771 | 159 | 146 | 457 | 6.0 | 1.2 | 1.1 | 3.5 | | | Northeast North Central South West | 136
192
294
149 | * (36)
* (33)
69
* (21) | * (19)
* (46)
57
* (23) | 81
111
163
102 | 4.3
5.2
7.4
7.1 | * (1.1)
* (0.9)
1.7
* (1.0) | * (0.6)
* (1.2)
1.4
* (1.1) | 2.6
3.0
4.1
4.8 | | | All regions | 1,087 | 227 | 201 | 647 | 29.4 | 6.1 | 5.4 | 17.5 | | | Northeast North Central South West | 206
312
375
193 | 52
67
76
* (32) | * (36)
57
73
* (36) | 116
188
220
123 | 20.9
29.2
34.2
35.1 | 5.3
6.3
6.9
* (5.8) | * (3.6)
5.3
6.7
* (6.6) | 11.8
17.6
20.1
22.4 | | | 65 years and over | 2,226 | 469 | 389 | 1,335 | 132.0 | 27.8 | 23.1 | 79.2 | | | Northeast North Central South | 370
695
791
370 | 88
145
147
88 | 59
102
167
61 | 219
440
458
217 | 84.6
132.9
164.4
150.8 | 20.1
27.7
30.6
35.9 | 13.5
19.5
34.7
24.9 | 50.1
84.1
95.2
88.4 | | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 7. Number and percent distribution of all persons with a binaural hearing impairment, by hearing aid use according to age and family income: United
States, July 1962-June 1963 | | | | Hea | ring aid | use | | | | |---|------------------------------------|---|--|---|---|--|--|--| | Age and family income | Total ^{1,2} | Total
persons | Present
user | Former
user | Present
use
unknown | Never had
or unknown | | | | All ages | Number of persons in thousands | Percent distribution | | | | | | | | All incomes | 4,085 | 100.0 | 21.6 | 5.9 | 2.2 | 70.3 | | | | Under \$2,000\$2,000-\$3,999\$4,000-\$6,999\$7,000 and over | 1,281
960
867
753
223 | 100.0
100.0 | 17.2
19.5
21.5
30.9
25.1 | 7.5
* (2.9)
5.9
7.0
* (6.7) | * (2.3)
* (2.3)
* (2.3)
* (2.0)
* (1.3) | 73.1
75.3
70.2
60.2
66.8 | | | | Under 45 years All incomes | 771 | 100.0 | 18.9 | * (4.3) | * (1.3) | 75.5 | | | | Under \$2,000\$2,000-\$3,999\$4,000-\$6,999\$7,000 and over | 103
174
258
194
* (41) | 100.0
100.0
100.0
100.0
100.0 | * (10.7)
* (12.6)
* (19.0)
27.8
* (24.4) | * (2.3)
* (4.7)
* (8.2) | * (1.0)
* (0.6)
* (1.9)
* (1.5) | 88.3
84.5
74.4
62.9
* (73.2) | | | | 45-64 years All incomes | 1,087 | 100.0 | 22.4 | 4.7 | * (1.4) | . 71.6 | | | | Under \$2,000\$2,000-\$3,999\$4,000-\$6,999\$7,000 and over | 235
234
273
285
60 | 100.0
100.0
100.0
100.0
100.0 | 22.7 | * (4.9) | * (1.3)
* (2.6)
* (0.4)
* (1.8) | 76.2
76.5
74.4
63.2
* (61.7) | | | | 65 years and over | | | | | | | | | | All incomes | 2,226 | 100.0 | 22.1 | 7.2 | 2.9 | 63.6 | | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over | 943
553
335
274
122 | 100.0
100.0
100.0
100.0
100.0 | 18.6
22.1
22.4
33.9
* (22.1) | * (8.4) | * (2.7)
* (2.7)
* (4.2)
* (2.6)
* (2.5) | 70.6
71.8
64.2
55.1
67.2 | | | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 8. Number and percent distribution of persons with a binaural hearing impairment who cannot hear and understand spoken words, by hearing aid use according to age and family income: United States, July 1962-June 1963 | | | Hearing aid use | | | | | | | |---|--|----------------------------------|--|--|---|--|--|--| | Age and family income | Total ¹ | Total
persons | Present
user | Former
user | Present
use
unknown | Never had
or unknown | | | | All ages | Number of persons in thousands | | Perce | nt distrib | oution | | | | | All incomes | 856 | 100.0 | 42.8 | 8.6 | * (3.3) | 45.3 | | | | Under \$2,000\$2,000-\$3,999\$4,000-\$6,999\$7,000 and over | 314
185
154
155
* (47) | 100.0
100.0
100.0
100.0 | 39.5
48.7 | * (10.5)
* (4.9)
* (9.7)
* (9.7)
* (4.3) | * (2.9)
* (3.8)
* (3.2)
* (3.2)
* (2.1) | 56.1
51.4
38.3
* (23.9)
* (44.7) | | | | Under 45 years All incomes | 159 | 100.0 | 40.3 | * (1.9) | * (1.3) | 56.6 | | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999 | * (36)
* (43)
* (42)
* (24)
* (15) | 100.0
100.0
100.0
100.0 | | * (7.0)
-
- | * (2.3)
* (2.4) | * (86.1)
* (62.8)
* (52.4)
* (16.7)
* (40.0) | | | | 45-64 years | | | | | | | | | | All incomes | 227 | 100.0 | 48.9 | * (9.7) | * (4.0) | 37.9 | | | | Under \$2,000
\$2,000-\$3,999 | 63
53
* (36)
62
* (13) | 100.0
100.0
100.0
100.0 | * (61.1) | * (15.9)
* (1.9)
* (11.1)
* (6.5)
* (15.4) | * (1.6)
* (7.5)
* (6.5) | * (50.8)
* (47.2)
* (27.8)
* (21.0)
* (38.5) | | | | 65 years and over | | | | | | | | | | All incomes | 469 | 100.0 | 40.7 | 10.7 | * (3.6) | 45.2 | | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over | 215
90
75
70
* (19) | 100.0
100.0
100.0
100.0 | 33.5
* (43.3)
* (45.3)
* (54.3)
* (42.1) | * (10.7)
* (5.6)
* (14.7)
* (15.7) | * (3.7)
* (2.2)
* (5.3)
* (1.4)
* (5.3) | 52.6
* (47.8)
* (36.0)
* (27.1)
* (52.6) | | | ¹Without the use of a hearing aid. ERIC Full Text Provided by ERIC Table 9. Number and percent distribution of persons with a binaural hearing impairment who can hear and understand a few spoken words, by hearing aid use according to age and family income: United States, July 1962-June 1963 | Age and family income | Total ¹ | Hearing aid use | | | | | |--|---|---|--|---|---|---| | | | Total
persons | Present
user | Former | Present
use
unknown | Never had
or unknown | | All ages | Number of persons in thousands | Percent distribution | | | | | | All incomes | 736 | 100.0 | 28.7 | 8.3 | * (3.0) | 60.1 | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over | 248
164
152
134
* (38) | 100.0
100.0
100.0
100.0 | * (18.5)
* (29.9)
* (28.3)
470
* (26.3) | * (8.9)
* (3.7)
* (9.2)
* (11.2)
* (10.5) | * (3.6)
* (3.0)
* (3.3)
* (0.7)
* (2.6) | 69.0
63.4
59.2
41.0
* (57.9) | | Under 45 years All incomes | 146 | 100.0 | * (30.8) | * (11.0) | * (2.7) | 55.5 | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over
Unknown | * (19)
* (28)
50
* (46)
* (2) | 100.0
100.0
100.0
100.0
100.0 | * (21.1)
* (21.4)
* (26.0)
* (50.0) | * (16.0)
* (17.4) | * (5.3)
* (2.0)
* (2.2) | * (68.4)
* (82.1)
* (56.0)
* (30.4)
* (100.0) | | 45-64 years All incomes | 201 | 100.0 | 36.3 | * (4.5) | * (0.5) | 58.7 | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over
Unknown | 59
* (36)
51
* (48)
* (8) | 100.0
100.0
100.0
100.0 | * (18.6)
* (33.3)
* (43.1)
* (47.9)
* (62.5) | * (5.1)
* (3.9)
* (8.3)
* (12.5) | * (2.8) | * (76.3)
* (63.9)
* (52.9)
* (45.8)
* (12.5) | | 65 years and over | 389 | 100.0 | 24.2 | * (9.3) | * (4.4) | 62.5 | | Under \$2,000\$2,000-\$3,999\$4,000-\$6,999\$7,000 and over | 171
99
51
* (40)
* (28) | 100.0
100.0
100.0
100.0 | * (18.1)
* (31.3)
* (15.7)
* (45.0)
* (17.9) | * (11.1)
* (6.1)
* (9.8)
* (7.5)
* (10.7) | * (4.7)
* (4.0)
* (7.8)
* (3.6) | 66.1
58.6
* (68.6)
* (47.5)
* (67.9) | $^{^{1}}$ Without the use of a hearing aid. Table 10. Number and percent distribution of persons with a binaural hearing impairment who can hear and understand most spoken words, by hearing aid use according to age and family income: United States, July 1962-June 1963 | | | Hearing aid use | | | | | | |---|---------------------------------------|---|--|---|--|--|--| | Age and family income | Total ¹ | Total
persons | Present
user | Former
user | Present
use
unknown | Never had
or unknown | | | All ages | Number of
persons in
thousands | | Percen | t distrib | oution | | | | All incomes | 2,439 | 100.0 | 12.3 | 4.4 | * (1.5) | 81.8 | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over | 695
597
550
464
133 | 100.0
100.0
100.0
100.0
100.0 | 12.2
15.3 | * (2.0)
* (3.8) | * (1.4)
* (1.7)
* (1.6)
* (1.7) | 81.7
85.8
82.2
78.0
75.9 | | | Under 45 years All incomes | 457 | 100.0 | * (7.9) | * (3.1) | * (0.7) | 88.2 | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over | * (46)
102
163
124
* (21) | 100.0
100.0
100.0
100.0
100.0 | * (2.2)
* (3.9)
* (11.0)
* (8.9)
* (4.8) | * (1.0)
* (2.5)
* (6.5)
* (4.8) | * (0.6)
* (0.8) | * (97.8)
94.1
85.9
83.9
* (85.7) | | | 45-64 years All incomes | 647 | 100.0 | 9.3 | * (3.1) | * (0.6) | 87.2 | | | Under \$2,000 | 109
139
184 | 100.0
100.0
100.0
100.0
100.0 | * (3.7)
* (5.8)
* (9.2) | * (5.5)
* (2.9)
* (1.1)
* (3.4) | | 90.8 | | | 65 years and over | 1 225 | 100.0 | 15.4 | 5.5 | * (2.2) | 76.9 | | | All incomes | 1,335 | 100.0 | | | | | | | Under \$2,000
\$2,000-\$3,999
\$4,000-\$6,999
\$7,000 and over | 539
356
202
165
73 | 100.0
100.0
100.0
100.0
100.0 | 13.2
14.3
* (15.8)
* (22.4)
* (19.2) | * (6.5)
* (1.7)
* (7.4)
* (5.5)
* (9.6) | * (1.9)
* (2.5)
* (3.5)
* (3.6) | 78.7
81.5
73.3
68.5
71.2 | | ¹Without the use of a hearing aid. Table 11. Number and percent distribution of persons with a binaural hearing impairment who have ever used a hearing aid, by basis for selecting aid according to speech comprehension group: United States, July 1962-June 1963 [Data are based on household interviews and a followup mail supplement and
refer to the living, civilian, noninstitutional population. The survey design and information on the reliability of the estimates are given in Appendix I. Definitions of terms are given in Appendix II] | | Persons | n aid | | | |-------------------------|---|--|--|---| | Basis for selecting aid | Total ^{1,2} | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | Numbe | r of person | s in thous | sands | | All persons | 1,214 | 468 | 294 | 444 | | | | Percent dis | tribution | | | All bases | 100.0 | 100.0 | 100.0 | 100.0 | | Prescribed by doctor | 12.9
18.1
33.7
7.8
11.9
15.7 | 16.7
15.8
29.9
* (7.1)
13.0
17.5 | * (10.5) 21.4 35.7 * (7.1) * (10.5) * (14.3) | * (11.0)
18.2
36.5
* (9.2)
11.5
13.5 | ¹Includes persons whose functional degree of hearing impairment was unknown. Table 12. Number and percent distribution of persons with a binaural hearing impairment who have ever used a hearing aid, by type of aid used according to speech comprehension group: United States, July 1962-June 1963 | | Persons who have ever used an aid | | | | | | |-------------------------------|-----------------------------------|--|---|---|--|--| | Type of aid | Total ^{1,2} | Cannot
hear and
under-
stand
spoken
words | Can hear and under- stand a few spoken words | Can hear
and
under-
stand
most
spoken
words | | | | | Numbe | r of person | s in thous | ands | | | | All persons | 1,214 | 468 | 294 | 444 | | | | | | Percent dis | tribution | | | | | All types | 100.0 | 100.0 | 100.0 | 100.0 | | | | Monaural, air conduction, ear | 33.0
44.2
8.2
4.6
9.9 | 28.0
53.2
* (7.5)
* (4.5)
* (6.8) | 36.4
43.9
* (8.5)
* (4.8)
* (6.8) | 36.9
35.6
* (9.0)
* (4.7)
14.0 | | | ¹Includes persons whose functional degree of hearing impairment was unknown. $^{^2}$ Without the use of a hearing aid. $^{^2}$ Without the use of a hearing aid. Table 13. Number and percent distribution of persons with a binaural hearing impairment who have ever used a hearing aid, by degree of satisfaction with the aid according to sex and speech comprehension group: United States, July 1962-June 1963 | Not satisfied | | | | | | | | |---|--------------------------------------|-----------------------------------|---------------------------------------|---|--|--|--| | Cambet C | • | Persons who have ever used an aid | | | | | | | Both sexes | Sex and | l | hear and
under-
stand
spoken | and
under-
stand
a few
spoken | and
under-
stand
most
spoken | | | | Both sexes | | Numbe | er of person | is in thous | ande | | | | Both sexes Percent distribution 100.0 | Both sexes | 1 | | | | | | | All degrees | MaleFemale | | | | | | | | Very satisfied———————————————————————————————————— | | 1 | Percent dist | ribution | | | | | Not satisfied— All degrees— Not currently using aid— All degrees— Not currently using aid— All degrees— Satisfied— Fairly satisfied— Not currently using aid— All degrees— Not satisfied— Not satisfied— Not satisfied— Not satisfied— Not satisfied— Not satisfied— All degrees— Not satisfied— currently using aid— | All degrees | 100.0 | 100.0 | 100.0 | 100.0 | | | | All degrees—————————————————————————————————— | Not currently using aid | 29.0
9.1
27.4 | 30.3
* (8.3)
21.8 | 32.3
* (9.9)
28.2 | 25.7
* (9.7)
32.4 | | | | Very satisfied | - | | | | | | | | Fairly satisfied———————————————————————————————————— | ļ | 100.0 | 100.0 | 100.0 | 100.0 | | | | All degrees | Not satisfiedNot currently using aid | 29.9
9.9
30.4 | 36.7
* (9.5)
* (21.4) | * (32.8)
* (12.7)
* (29.9) | * (9.1)
37.2 | | | | Very satisfied | | | | | | | | | Fairly satisfied | | 100.0 | 100.0 | 100.0 | 100.0 | | | | | Not currently using aid | 28.0
* (8.3) | * (7.4)
22.1 | * (7.5)
* (26.9) | * (28.8)
* (10.6) | | | ¹ Includes persons whose functional degree of hearing impairment was unknown. ²Without the use of a hearing aid. Table 14. Number and percent distribution of persons with a binaural hearing impairment currently using a hearing aid, by amount of hearing aid use according to sex and speech comprehension group: United States, July 1962-June 1963 | | Persons currently using an aid | | | | | | |--------------------------------------|------------------------------------|---|--|---|--|--| | Sex and amount of hearing aid use | Total ¹ | Cannot hear and under- stand spoken words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | | | Numbe | er of person | s in thous | ands | | | | Both sexes | 882 | 366 | 211 | 301 | | | | MaleFemale | 435
447 | 165
201 | 94
117 | 172
128 | | | | Both sexes | | Percent dis | tribution | | | | | All degrees of use | 100.0 | 100.0 | 100.0 | 100.0 | | | | Constant Moderate Negligible Unknown | 56.8
26.5
5.8
10.8 | 65.6
18.6
* (4.1)
* (12.0) | 57.8
29.4
* (7.1)
* (6.2) | 46.2
34.9
* (6.6)
* (12.0) | | | | <u>Male</u> | | | | | | | | All degrees of use | 100.0 | 100.0 | 100.0 | 100.0 | | | | Constant Moderate Negligible Unknown | 51.7
29.4
* (5.7)
13.1 | 57.0
* (24.8)
* (3.0)
* (15.2) | 58.5
* (25.5)
* (6.4)
* (9.6) | 44.2
36.6
* (7.0)
* (12.2) | | | | Female | | | | | | | | All degrees of use | 100.0 | 100.0 | 100.0 | 100.0 | | | | Constant Moderate Negligible Unknown | 61.7
23.7
* (5.8)
* (8.7) | 72.6
* (13.4)
* (4.5)
* (9.5) | 57.3
* (32.5)
* (7.7)
* (3.4) | 49.2
32.8
* (6.3)
* (12.5) | | | $^{^{1}}$ Without the use of a hearing aid. Table
15. Number and percent distribution of persons with a binaural hearing impairment, by age at onset of hearing impairment according to present age and speech comprehension group: United States, July 1962-June 1963 | | | P | ersons with | a binaur | al hearing | g impairmen | t ¹ | | |--|-----------------------------------|--|--|---|--------------------------------------|--|--|---| | Present age and age at onset of hearing impairment | Tota 1^2 | Cannot
hear and
under-
stand
spoken
words | Can hear and under- stand a few spoken words | Can hear
and
under-
scand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | Numbe | er of perso | ns in thou | sands | | Percent di | istribution | | | Present ageall ages | 4,085 | 856 | 736 | 2,439 | 100.0 | 100.0 | 100.0 | 100.0 | | Age at onset: Under 17 years | 843
1,022
968
809
443 | 231
250
177
134
64 | 157
219
157
160
* (43) | 450
547
627
508
307 | 20.6
25.0
23.7
19.8
10.8 | 27.0
29.2
20.7
15.7
7.5 | 29.8
21.3 | 18.5
22.4
25.7
20.8
12.6 | | Present age—under 17 years | 229 | 52 | * (36) | 137 | 100.0 | 100.0 | * (100.0) | 100.0 | | Age at onset: Under 17 years | 229 | 52 | * (36) | 137 | 100.0 | 100.0 | * (100.0) | 100.0 | | Present age—17-44
years | 542 | 107 | 110 | 320 | 100.0 | 100.0 | 100.0 | 100.0 | | Age at onset: Under 17 years 17-44 years Unknown | 278
245
* (19) | ·74
* (28)
* (6) | 53
55
* (1) | 150
161
* (9) | 45.2 | 26.2 | 50.0 | 46.9
50.3
* (2.8) | | Present age-45-64 years | 1,087 | 227 | 201 | 647 | 100.0 | 100.0 | 100.0 | 100.0 | | Age at onset: Under 17 years | 210
447
359
· 71 | 66
115
* (40)
* (6) | | 102
232
260
53 | 41.1
33.0 | 50.7 | 48.3
27.9 | | | Present age-65 years and over | 2,226 | 469 | 389 | 1,335 | 100.0 | 100.0 | 100.0 | 100.0 | | Under 17 years | 139
329
613
805
341 | * (39)
107
137
134
52 | 67
104
157 | 71
154
368
507
235 | 14.8
27.5
36.2 | 22.8
29.2
28.6 | 17.2
26.7
40.4 | 11.5
27.6
38.0 | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown, Table 16. Number and percent distribution of persons with a binaural hearing impairment, by cause of hearing impairment according to age at onset and speech comprehension group: United States, July 1962-June 1963 [Data are based on household interviews and a followup mail supplement and refer to the living, civilian, noninstitutional population. The survey design and information on the reliability of the estimates are given in Appendix I. Definitions of terms are given in Appendix II] | | Persons with a binaural hearing impairment 1 | | | | | | |--|--|--|--|---|--|--| | Age at onset and cause of hearing impairment | | Cannot hear and under- stand spoken words | Can hear
and
under-
stand
a few
spoken
words | Can hear and under- stand most spoken words | | | | | Number | of person | s i n thous | ands | | | | All ages | 4,085 | 856 | 736 | 2,439 | | | | Under 6 years | 337
506
1,022
968
809
443 | 131
100
250
177
134
64 | 58
100
219
157
160
* (43) | 508 | | | | Unknown age All ages | Percent distribution | | | | | | | All causes | 100.0 | 100.0 | 100.0 | 100.0 | | | | IllnessAccident | 20.9
13.5
4.0
4.9
39.9
16.8 | 26.2
12.9
6.4
* (3.0)
36.4
15.0 | * (4.8)
* (3.4)
43.6 | 13.7
3.0
6.1 | | | | Under 6 years | 100.0 | 100.0 | 100.0 | 100. | | | | All causes | 33.2
* (6.5)
24.9 | * (9.9)
* (29.8)
* (15.3) | * (24.1)
* (24.1) | * (4.1
* (20.9 | | | | 6-16 years | | 100.0 | 100. | 0 100. | | | | All causes Illness | 41.
- 41.
- * (4.0)
- 30. | 7 * (43.0)
5 * (11.0)
6 * (4.0) | * (43.0
* (16.0
* (5.0
) * (21.0 | * (10.6
* (3.6 | | | See footnotes at end of table. Table 16. Number and percent distribution of persons with a binaural hearing impairment, by cause of hearing impairment according to age at onset and speech comprehension group: United States, July 1962-June 1963-Con. | | Persons with a binaural hearing impairment 1 | | | | | | |--|--|--|--|---|--|--| | Age at onset and cause of hearing impairment | | Cannot hear and under- stand spoken words | Can hear and under-
stand a few spoken words | Can hear
and
under-
stand
most
spoken
words | | | | 17-44 years | | Percent dis | tribution | | | | | A11 causes | 100.0 | 100.0 | 100.0 | 100.0 | | | | Illness | 24.1
25.8
* (2.3)
35.7
12.0 | 31.6
* (17.2)
* (0.8)
38.4
* (11.6) | * (21.0)
23.3
* (2.7)
39.3
* (13.7) | 21.9
30.9
* (2.6)
33.1
11.5 | | | | 45-64 years | | | | | | | | All causes | 100.0 | 100.0 | 100.0 | 100.0 | | | | Tilness | 17.3
13.3
* (2.7)
* (3.4)
53.1
10.1 | * (26.0)
* (14.1)
* (5.1)
* (1.7)
40.1
* (13.0) | * (12.1)
* (12.7)
* (2.5)
* (0.6)
61.8
* (9.6) | 15.8
13.2
* (2.1)
* (4.6)
54.7
9.6 | | | | 65 years and over | 100.0 | 100.0 | 100.0 | 100.0 | | | | Illness | 9.8
* (6.1)
* (1.0) | * (7.5)
* (10.4)
* (1.5)
* (13.4)
56.0
* (11.2) | * (11.3)
* (7.5) | * (9.6)
* (4.3)
* (0.8)
19.9
53.1
12.2 | | | | Unknown age | | | | | | | | All causes | 100.0 | 100.0 | 100.0 | 100.0 | | | | Illness | * (8.4)
* (6.5)
* (0.9)
* (5.4)
21.4
57.1 | * (10.9)
* (6.3)
* (7.8)
* (29.7)
* (46.9) | * (9.3)
* (9.3)
* (7.0)
* (7.0)
* (30.2)
* (37.2) | * (8.8)
* (7.2)
* (5.5)
19.2
59.6 | | | ¹Without the use of hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 17. Number and percent distribution of persons with a binaural hearing impairment, by cause of hearing impairment according to sex and speech comprehension group: United States, July 1962-June 1963 | bir | Persons with a binaural hearing impairment 1 | | | | | |--|---|--|---|--|--| | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | | N/s ample | • • • • • • • • • • • • • • • • • • • | | | | | | | • | | 2,439 | | | | 2,264
1,821 | | | 1,446 | | | | | Percent dis | stribution | | | | | 100.0 | 100.0 | 100.0 | 100.0 | | | | 20.9
13.5
4.0
4.9
39.9
16.8 | 26.2
12.9
6.4
* (3.0)
36.4
15.0 | 20.4
14.3
* (4.8)
* (3.4)
43.6
13.6 | 19.4
13.7
3.0
6.1
40.1
17.8 | | | | ı | | | _,,,, | | | | 100.0 | 100.0 | 100.0 | 100.0 | | | | 16.2
20.6
3.8
4.5
40.7
14.1 | 20.5
21.7
* (7.9)
* (4.5)
32.9
12.6 | 15.9
22.8
* (4.8)
* (2.9)
41.0
* (12.7) | 15.2
19.8
* (2.4)
5.0
43.0
14.4 | | | | 100.0 | 100.0 | 100-0 | 100.0 | | | | 26.7
4.7
4.3
5.3
38.8
20.2 | 31.7
* (4.4)
* (5.0)
* (1.8)
39.9
17.4 | 24.9
* (5.3)
* (5.0)
* (3.9)
46.6
14.5 | 25.4
* (4.6)
* (3.8)
7.6
36.0
22.7 | | | | | Numb 4,085 2,264 1,821 100.0 20.9 13.5 4.0 4.9 39.9 16.8 100.0 16.2 20.6 3.8 4.5 40.7 14.1 100.0 26.7 4.7 4.3 5.3 38.8 | Cannot hear and under-stand spoken words Number of person 4,085 856 2,264 419 1,821 436 Percent dis 100.0 100.0 20.9 26.2 12.9 4.0 4.9 36.4 15.0 100.0 100.0 100.0 16.2 20.5 21.7 36.4 15.0 100.0 100.0 100.0 16.2 20.5 21.7 32.9 14.1 12.6 100.0 100.0 100.0 26.7 4.7 4.4 4.3 5.0 5.3 38.8 39.9 | Cannot hear and under-stand spoken words Can hear and under-stand a few spoken words Number of persons in thous 4,085 856 736 | | | $^{^{1}}$ Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 18. Number and percent distribution of persons with a binaural hearing impairment, by specialized hearing or speech comprehension training according to age at onset and speech comprehension group: United States, July 1962-June 1963 | | bina | Persons with a binaural hearing impairment ¹ | | | | | |
---|-------------------------------------|---|--|---|--|--|--| | Age at onset and specialized hearing or speech comprehension training | | Cannot hear and under-
stand spoken words | Can hear and under- stand a few spoken words | Can hear
and
under-
stand
most
spoken
words | | | | | | Numbe | r of person | s i n thous | ands | | | | | All ages | 4,085 | 856 | 736 | 2,439 | | | | | Under 6 years | 337
506
1,022
1,777
443 | 250
311 | 58
100
219
317
* (43) | 148
302
547
1,134
307 | | | | | All ages | P | ercent dist | ribution: | | | | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | | | | | TrainingNo or unknown training | 6.0
94.0 | 13.8
86.2 | 7.9
92.3 | 2.8
97.1 | | | | | Under 6 years Total | 100.0 | 100.0 | 100.0 | 100.0 | | | | | Training | 38.6
61.4 | 55.7
44.3 | * (48.3)
* (51.7) | * (19.6)
80.4 | | | | | 6-16 years Total | 100.0 | 100.0 | 100.0 | 100.0 | | | | | TrainingNo or unknown training | 10.3
89.7 | * (20.0)
80.0 | * (14.0)
86.0 | * (5.6)
94.0 | | | | | 17-44 years | 100.0 | 100.0 | 100.0 | 100.0 | | | | | Total Training No or unknown training | * (3.9) | * (6.0)
94.0 | * (5.0)
95.0 | * (2.7) | | | | | 45 years and over | 100.0 | 100.0 | 100.0 | 100.0 | | | | | TrainingNo or unknown training | * (1.0)
99.0 | * (2.3)
97.7 | * (1.3)
98.7 | | | | | | <u>Unknown</u> | | | 100.0 | 100.0 | | | | | Total | * (1.4) | 100.0 | * (2.3) | , | | | | | TrainingNo or unknown training | 98.6 | * (95.3) | * (95.3) | 1 | | | | ^{&#}x27;Without the use of a hearing aid. $^{^2}$ Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 19. Number and percent distribution of persons with a binaural hearing impairment, by type of hearing examination according to age and speech comprehension group: United States, July 1962-June 1963 | | 7 | The state of series are given in Appendix II. | | | | | | | |---|--------------------|---|--|--|--------------------|--|--|---| | | | Persons with a binaural hearing impairment 1 | | | | | | | | Age and type of hearing examination | Total ² | Cannot hear and under- stand spoken words | Can hear
and
under-
stand
a few
spoken
words | can hear and under-
stand most spoken words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear and understand a few spoken words | Can hear
and
under-
stand
most
spoken
words | | All ages | Numi | per of perso | ons in the | ousands | | Develope | 12-4-11 | | | All persons | 4,085 | | | | 100.0 | | listributio | | | Tested by: | | | | | | | 100.0 | 100.0 | | Medical specialist | 1,303 | 369 | 256 | 672 | 31.9 | 43.1 | 34.8 | 27.6 | | Specialist | 467
276 | 104
58 | 85
58 | 278
152 | | 12.1
6.8 | 11.5
7.9 | 11.4 | | doctor | 1,378 | 213 | 236 | 915 | 33.7 | 24.9 | 32.1 | 37.5 | | Under 45 years | 661 | 112 | 102 | 422 | 16.2 | 13.1 | 13.9 | 17.3 | | All persons | 771 | 159 | 146 | , | | | | | | Tested by: | | | 140 | 457 | 100.0 | 100.0 | 100.0 | 100.0 | | Medical specialist Doctor, other than specialist | 373 | 86 | 80 | 205 | 48.4 | 54.1 | 54.8 | .44.9 | | Doctor, unknown type Never tested by medical | 126
66 | * (23)
* (6) | * (15)
* (10) | 87
* (47) | 16.3
8.6 | * (14.5)
* (3.8) | * (10.3)
* (6.8) | 19.0
* (10.3) | | Unknown if tested by medical | 140 | * (28) | * (26) | 84 | 18.2 | * (17.6) | | 18.4 | | doctor | 67 | * (16) | * (14) | * (34) | 6.7 | * (10.1) | 1 | * (7.4) | | 45-64 years | | | | · | | | | | | All persons | 1,087 | 227 | 201 | 647 | 100.0 | 100.0 | 100.0 | 100.0 | | Tested by: Medical specialist Doctor, other than | 372 | 117 | 79 | 174 | 34.2 | 51.5 | 39.3 | 26.9 | | specialist Doctor, unknown type Never tested by medical | 137
79 | * (24)
* (12) | * (26)
* (21) | 88
* (45) | 12.6
7.3 | * (10.6)
* (5.3) | * (12.9)
* (10.4) | 13.6
* (7.0) | | doctor | 322 | * (45) | * (47) | 229 | 29.6 | * (19.8) | * (23.4) | 35.4 | | doctor | 176 | * (29) | * (29) | 112 | 16.2 | * (12.8) | * (14.4) | 17.3 | | 65 years and over | | | | | Ĭ | | | -7.0 | | All persons | 2,226 | 469 | 389 | 1,335 | 100.0 | 100.0 | 100.0 | 100.0 | | Tested by: Medical specialist Doctor, other than | 559 | 165 | 97 | 293 | 25.1 | 35.2 | 24.9 | 21.9 | | Doctor, unknown type Never tested by medical | 204
131 | * (40) | * (44)
* (27) | 103
59 | 9.2
5.9 | * (8.5) | * (11.3)
* (6.9) | 7.7
4.4 | | Unknown if tested by medical | 916 | 140 | 163 | 602 | 41.2 | 29.9 | 41.9 | 45.1 | | doctor | 418 | 67 | 59 | 277 | 18.8 | 14.3 | 15.2 | 20.7 | | 1 Without the areas | | | | | | <u>_</u> | | | ¹Without the use of a hearing aid. ERIC ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 20. Number and percent distribution of persons with a binaural hearing impairment, by interval since last tested by medical doctor according to age and speech comprehension group: United States, July 1962-June 1963 | | Persons with a binaural hearing impairment 1 | | | | | | |--|--|---|---|---|--|--| | Age and interval since last tested by medical doctor | | Cannot hear and under- stand spoken words | Can hear and under-stand a few spoken words | Can hear
and
under-
stand
most
spoken
words | | | | | Numbe | r of person | s in thous | ands | | | | All ages | 4,085 | 856 | 736 | 2,439 | | | | Under 45 years | 771
1,087
2,226 | 159
227
469 | 146
201
389 | | | | | All ages | | Percent dia | tribution | | | | | All intervals | 100.0 | 100.0 | 100.0 | 100.0 | | | | Under 2 years | 17.7
16.5
6.9
12.4
33.8
12.7 | 18.8
18.1
9.6
18.6
24.9
10.0 | 18.9
19.8
7.1
12.8
32.1
9.5 | 17.3
15.2
5.9
10.3
37.6
13.8 | | | | Under 45 years All intervals | 100.0 | 100.0 | 100.0 | 100.0 | | | | Under 2 years | 32.2
22.7
8.2
12.5
18.2
* (6.4) | 32.1
* (22.0)
* (11.9)
* (8.8)
* (17.6)
* (7.5) | * (32.2) | 32.4
23.2
* (7.4)
13.1
18.4
* (5.5) | | | | 45-64 years All intervals | 100.0 | 100.0 | 100.0 | 100.0 | | | | Under 2 years | 17.8
17.2
7.3
16.4
29.8
11.6 | * (17.6)
* (18.9)
* (7.9)
(25.6)
* (19.8)
* (10.6) | * (21.4)
* (21.4)
* (10.4)
* (15.4)
* (23.4)
* (8.0) | 17.2
15.6
* (6.0)
13.3
35.5
12.2 | | | | 45 years and over | 100.0 | 100.0 | 100.0 | 100.0 | | | | Under 2 years | 12.7
14.0
6.2
10.4
41.2
15.5 | 14.9
16.4
* (9.6)
18.6
29.9
* (10.4) | * (12.3)
17.7
* (5.7)
* (10.3)
41.9
* (12.3) | 12.2
12.1
5.3
7.8
45.1
17.4 | | | ¹Without the use of a hearing aid. $^{^{2}}$ Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 21. Number and percent distribution of persons with a binaural hearing impairment, by whether tested with audiometer according to age and speech comprehension group: United States, July 1962-June 1963 | | | Pet | sons with | a binaura | L hearing | impairment | | | |--|--------------------|--|--|---|--------------------|--|--|---| | Age and whether tested with audiometer | Total ² | Cannot
hear and
umder-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
umder-
stand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
umder-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | B | | f persons in thousands | | | Percent dis | tribution | | | All ages | Numbe | | | | 100.01 | 100.0 (| 100.0 | 100.0 | | All persons | 4,085 | 856 | 736 | 2,439 | 100.0 | | | | | | 1,543 | 430 | 316 | 789 | 37.8 | 50.2 | 42.9 | 32.3 | | rested with audiometer | 1,910 | 329 | 325 | 1,236 | 46.8 | 38.4 | 44.2 | 50.7 | | Not tested with audiometer | 632 | 97 | 96 | 414 | 15.5 | 11.3 | 13.0 | 17.0 | | Jnknown | 032 | | | | | | | | | Under 45 years | | 159 | 146 | 457 | 100.0 | 100.0 | 100.0 | 100. | | All persons | 771 | | | | 60.4 | 66.0 | 64.4 | 58. | | Tested with audiometer | 466 | 105 | | | | * (26.4) | * (32.2) | 34. | | Not tested with audiometer | | * (42) | 1 | | 1 | * (7.5) | * (3.4) | * (7.4 | | Unknown | . 56 | * (12) | * (5) | * (34) | ' ''3 | " (/.3/ | , , , | | | 45-64 years | | | 1 | | 100.0 | 100.0 | 100.0 | 100. | | All persons | 1,087 | 22 | 20 | 64 | 100.0 | 1 | | | | Tested with audiometer | 1 | 139 | 9 10 | 1 21 | 3 42.0 | N . | 1 | | | | | | 5 7 | 2 34 | 3 44.5 | 28.6 | | 1 | | Not tested with audiometer | | 1 | * (28 |) 9 |
1 13.5 | * (10.6) | * (13.9) | 14. | | Unknown | | | | | | | | | | 65 years and over | 2 224 | 5 46 | 9 38 | 1,33 | 5 100.0 | 100.0 | 100. | 100 | | All persons | 2,226 | | - | | | 39.9 | 30. | B 23 | | Tested with audiometer | 62 | 18 | | | | | _ | 0 55 | | Not tested with audiometer | 1,17 | • 1 | _ | | 1 | | | | | Unknown | 42 | 8 | 51 | 63 2 | 19. | | | | ¹Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 22. Number and percent distribution of persons with a binaural hearing impairment, by whether tested with audiometer according to type of hearing examination and speech comprehension group: United States, July 1962-June 1963 | information on the rent | | | | | | | | | |--|-------------------------|--|--|---|----------------------|--|--|---| | | | Pe | ersons with | h a binaura | al hearing | impairment | 1
 | | | Type of hearing examination and whether tested with audiometer | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | | | | | | | | Percent dis | tribution | | | Medical doctors, all types | Numb€ | er of perso | | | | | 100.0 | 100.0 | | All persons | 4,085 | 856 | 736 | 2,439 | 100.0 | 100.0 | 100.0 | 100.0 | | Tested with audiometer | 1,543
1,910
632 | 430
329
97 | 316
325
96 | 789
1,236
414 | 37.8
46.8
15.5 | 50.2
38.4
11.3 | 42.9
44.2
13.0 | 32.3
50.7
17.0 | | Medical specialist | | | | 672 | 100.0 | 100.0 | 100.0 | 100.0 | | All persons | 1,303 | 369 | 256 | 6/2 | 100.0 | | | 60.0 | | Tested with audiometer Not tested with audiometer Unknown | 931
292
80 | 271
87
* (10) | 193
* (46)
* (17) | 462
158
52 | 71.5
22.4
6.1 | 73.4
23.6
* (2.7) | 75.4
* (18.0)
* (6.6) | 68.8
23.5
7.7 | | Medical doctor other than specialist | | | | 278 | 100.0 | 100.0 | 100.0 | 100.0 | | All persons | 467 | 104 | 85 | 2/8 | 100.0 | | | 20.6 | | Tested with audiometer Not tested with audiometer Unknown | 151
294
* (22) | * (39)
62
* (4) | | 85
175
* (18) | 63.0 | * (37.5)
59.6
* (3.8) | * (31.8)
68.2 | 30.6
62.9
* (6.5) | | Medical doctor,
unknown type | 276 | 58 | 58 | 152 | 100.0 | 100.0 | 100.0 | 100.0 | | Tested with audiometer | 121
122
* (33) | * (25)
* (27)
* (7) | * (30)
* (19)
* (8) | 64
72
* (16) | 44.2 | * (43.1)
* (46.6)
* (12.1) | * (51.7)
* (32.8)
* (13.8) | 42.1
47.4
* (10.5) | | Never tested | | | | | | 100 (| 100.0 | 100.0 | | All persons | 1,378 | 213 | 230 | 91: | 100.0 | 100.0 | + | | | Tested with audiometer Not tested with audiometer Unknown | 203
1,027
148 | 133 | 3 17 | 3 712 | 2 74.5 | 62.4 | 73.3 | 77.8 | | Unknown | | | | | | 100.0 | 100.0 | 100.0 | | All persons | - 661 | 11: | 2 10 | 2 42 | 2 100.0 | | | + | | Tested with audiometer Not tested with audiometer- Unknown | - 137
- 175
- 350 | * (21) | * (27
* (29
* (46 | } | 0 26.5 | (18.8 | (26.5)
(28.4)
(1) * (45.1) | 28.4 | ¹Without the use of a hearing aid. ⁹Includes 54,000 persons whose functional degree of hearing impairment was unknown. Table 23. Number and percent distribution of persons with a binaural hearing impairment, by visual impairment according to age and speech comprehension group: United States, July 1962-June 1963 | | | Pe | ersons wit | h a binaur | al hearin | g impairmen | t ¹ | | |--|--------------------|---|--|---|--------------------|--|---|---| | Age and visual impairment | Total ² | Cannot hear and under- stand spoken words | Can hear
and
under-
stand
a few
spoken
words | Can hear
and
under-
stand
most
spoken
words | Total ² | Cannot
hear and
under-
stand
spoken
words | Can hear and under-stand a few spoken words | Can hear
and
under-
stand
most
spoken
words | | <u>All</u> ages | Numi | per of perso | ma in tho | ugande | | Downson 14 | | | | All impairments | 4,085 | | 736 | | 100.0 | Percent di | | | | | | | | _,,,,,, | 100,0 | 100.0 | 100.0 | 100.0 | | Severe visual impairments ³ | 222 | 53 | * (49) | 119 | 5.4 | 6.2 | * (6.7) | 4.9 | | Other visual impairments | 495 | 90 | 101 | 294 | 12.1 | 10.5 | 13.7 | 12.1 | | No visual impairments | 3,368 | 713 | 586 | 2,026 | 82.4 | 83.3 | 79.6 | 83.1 | | Under 45 years | | | | | | | | | | All impairments | 771 | 159 | 146 | 457 | 100.0 | 100.0 | 100.0 | 100.0 | | Severe visual impairments3 | * (2) | * (2) | • | - | * (0.3) | * (1.3) | | | | Other visual impairments | * (34) | * (6) | * (9) | * (17) | * (4.4) | * (3.8) | * (6.2) | * (3.7) | | No visual impairments | 735 | 151 | 137 | 440 | 95.3 | 95.0 | 93.8 | 96.3 | | 45-64 years | | | | | | 75.0 | 95.0 | 70.3 | | All impairments | 1,087 | 227 | 201 | 647 | 100.0 | 100.0 | 100.0 | 100.0 | | Severe visual impairments ³ | * (25) | * (8) | * (5) | * (13) | * (2.3) | * (3.5) | * (2.5) | | | Other visual impairments | 68 | * (16) | * (11) | * (39) | 6.3 | * (7.0) | | * (2.0) | | No visual impairments | 994 | 203 | 186 | 595 | 91.4 | | * (5.5) | * (6.0) | | 65 years and over | | 200 | 100 | 7,50 | 71.4 | 89.4 | 92.5 | 92.0 | | All impairments | 2,226 | 469 | 389 | 1,335 | 100.0 | | | | | <u>-</u> | | | | 1,333 | 100.0 | 100.0 | 100.0 | 100.0 | | Severe visual impairments ³ | 195 | * (43) | * (44) | 106 | 8.8 | * (9.2) | * (11.3) | 7.9 | | Other visual impairments | 393 | 67 | 82 | 238 | 17.7 | 14.3 | 21.1 | 17.8 | | No visual impairments | 1,638 | 359 | 263 | 991 | 73.6 | 76.5 | 67.6 | 74.2 | | 1Without the use of a bearing | | | | | | | | | Without the use of a hearing aid. ²Includes 54,000 persons whose functional degree of hearing impairment was unknown. ³Defined as unable to read ordinary newspaper print even when wearing glasses. #### APPENDIX I ### TECHNICAL NOTES ON METHODS #### **Background of This Report** This report on hearing impairments is one of a series of statistical reports prepared by the National Health Survey. It is based on information collected in a continuing nationwide sample of households in the Health Interview Survey, a major part of the program. The Health Interview Survey utilizes a basic questionnaire which obtains, in addition to personal and demographic characteristics, information by direct interview on illnesses, injuries, chronic conditions and impairments, and other health topics. As data relating to each of these various broad topics are tabulated and analyzed, separate reports are issued which cover one or more of the specific topics. During the 1-year period between July 1962 and June 1963, a supplementary questionnaire was sent to all persons who had reported a hearing impairment in the basic interview. The data presented in this report were obtained from both the basic questionnaire and the supplements, and are based on the consolidated sample for 52 weeks of interviewing ending June 1963. The population covered by the sample for the Health Interview Survey is the civilian, noninstitutional population of the United States living at the time of the interview. The sample does not include members of the Armed Forces, U.S. nationals living in foreign countries, or crews of vessels. #### Statistical Design of the Health Interview Survey General plan.—The sampling plan of the survey follows a multistage probability design which permits a continuous sampling of the civilian population of the United States. The first stage of this design consists of drawing a sample of 357 from about 1,900 geographically defined primary sampling units (PSU's) into which the United States has been divided. A PSU is a county, a group of contiguous counties, or a standard metropolitan statistical area. With no loss in general understanding, the remaining stages can be combined and treated in this discussion as an ultimate stage. Within PSU's, then, ultimate stage units called segments are defined in such a manner that each segment contains an expected nine households. A segment consists of a cluster of neighboring households or addresses. Two general types of segments are used: (1) area segments which are defined geographically, and (2) B segments which are defined from a list of addresses from the Decennial Census and Survey of Construction. Each week a random sample of about 90 segments is drawn. In the approximately 800 households in these segments, household members are interviewed concerning factors related to health. Since the household members interviewed each week are a representative sample of the population, samples for successive weeks can be combined into larger samples. Thus the design permits both continuous measurement of characteristics of high incidence or prevalence in the population and, through the larger consolidated samples, more detailed analysis of less common characteristics and smaller categories. The continuous collection has
administrative and operational advantages as well as technical assets, since it permits field work to be handled with an experienced, stable staff. Sample size and geographic detail.—The national sample plan for the 12-month period ending June 1963 included about 134,000 persons from 42,000 households in about 4,700 segments. The overall sample was designed in such a fashion that tabulations can be provided for each of the major geographic regions and for urban and rural sectors of the United States. Collection of data.—Field operations for the house-hold survey are performed by the Bureau of the Census under specifications established by the National Center for Health Statistics. In accordance with these specifications the Bureau of the Census selects the sample, conducts the field interviewing as an agent of the Center, and performs a manual editing and coding of the questionnaires. However, the detailed hearing impairment data presented in this report were obtained on a supplementary questionnaire which was edited and coded by Gallaudet College. The Health Interview Survey, using Center electronic computers, carries out further editing and tabulates the edited data. Estimating methods.—Each statistic produced by the survey—for example, the number of persons with a hearing impairment—is the result of two stages of ratio estimation. In the first of these, the control factor is the ratio of the 1960 decennial population count to the 1960 estimated population in the National Health Survey's first-stage sample of PSU's. These factors are applied for some 25 color-residence classes. Later, ratios of sample-produced estimates of the population to official Bureau of the Census figures for current population in about 60 age-sex-color classes are computed and serve as second-stage factors for ratio estimating. The effect of the ratio-estimating process is to make the sample more closely representative of the population by age, sex, color, and residence, thus reducing sampling variance. As noted, each week's sample represents the population living during that week and characteristics of that population. Consolidation of samples over a time period, say a calendar quarter, produces estimates of average characteristics of the U. S. population for that calendar quarter. Similarly, population data for a year are averages of the four quarterly figures. For prevalence statistics, such as number of persons with hearing impairments, figures are first calculated for each calendar quarter by averaging estimates for all weeks of interviewing in that quarter. Prevalence data for a year are then obtained by averaging the four quarterly figures. #### **General Qualifications** Nonresponse.—Data obtained on the basic questionnaire were adjusted for nonresponse by a procedure which imputes to persons in a household which was not interviewed the characteristics of persons in households in the same segment which were interviewed. The total noninterview rate was 5 percent: 1 percent was refusal and the remainder was primarily due to the failure to find any eligible household respondent after repeated trials. It should be noted, however, that the data presented in this report contain an additional nonresponse factor. For approximately 10 percent of the persons who were reported on the basic questionnaire to have a hearing impairment, no supplementary information was obtained. Failure on the part of the respondent to return a completed supplement accounted for 7.4 percent of this nonresponse. The remaining 2.9 percent of the persons with a hearing impairment, for which no supplementary information was obtained, was caused by a clerical failure to send a supplement to the sample person. No procedures were established to allocate these nonrespondents to the respondent groups and are therefore included in all of the detailed tables for the reader's own interpretation. The basic interview process.—The statistics presented in this report are based on replies secured in interviews of persons in the sampled households and information obtained on a follow-up mail questionnaire. For the basic interview, each person 19 years of age and over, available at the time of interview, was interviewed individually. Proxy respondents within the household were employed for children and for adults not available at the time of the interview, provided the respondent was closely related to the person about whom information was being obtained. There are limitations to the accuracy of diagnostic and other information collected in household interviews. For diagnostic information, the household respondent can, at best, pass on to the interviewer only the information the physician has given to the family. For conditions not medically attended, diagnostic information is often no more than a description of symptoms. However, other facts, such as the number of disability days caused by the condition, can be obtained more accurately from household members than from any other source, since only the persons concerned are in a position to report this information. Mail follow-up (Hearing Ability Survey Question-naire).—Persons reported in the basic interview to have a hearing problem were mailed a copy of the Hearing Ability Survey Questionnaire. Adults were asked to fill out the questionnaire for themselves, and a parent or guardian was asked to complete the questionnaire for children. In order to obtain the maximum level of response to the survey, persons who failed to respond to the initial inquiry were sent a "reminder" letter, followed by a second letter and finally by personal contact when necessary. Rounding of numbers.—The original tabulations on which the data in this report are based show all estimates to the nearest whole unit. All consolidations were made from the original tabulations using the estimates to the nearest unit. In the final published tables the figures are rounded to the nearest thousand, although these are not necessarily accurate to that detail. Devised statistics such as rates and percent distributions are computed after the estimates on which these are based have been rounded to the nearest thousand. Population figures.—Some of the published tables include population figures for specified categories. Except for certain overall totals by age and sex, which are adjusted to independent estimates, these figures are based on the sample of households in the National Health Survey. These are given primarily to provide denominators for rate computation, and for this purpose are more appropriate for use with the accompanying measures of health characteristics than other population data that may be available. In some instances these will permit users to recombine published data into classes more suitable for specific needs. With the exception of the overall totals by age and sex, mentioned above, the population figures differ from corresponding figures (which are derived from different sources) published in reports of the Bureau of the Census. For population data for general use, see the official estimates presented in Bureau of the Census reports in the P-20, P-25, and P-60 series. #### Reliability of Estimates Since the estimates are based on a sample, they will differ somewhat from the figures that would have been obtained if a complete census had been taken using the same schedules, instructions, and interviewing personnel and procedures. As in any survey, the results are also subject to measurement error. The standard error is primarily a measure of sampling variability, that is, the variations that might occur by chance because only a sample of the population is surveyed. As calculated for this report, the standard error also reflects part of the variation which arises in the measurement process. It does not include estimates of any biases which might lie in the data. The chances are about 68 out of 100 that an estimate from the sample would differ from a complete census by less than the standard error. The chances are about 95 out of 100 that the difference would be less than twice the standard error and about 99 out of 100 that it would be less than 2½ times as large. The relative standard error of an estimate is obtained by dividing the standard error of the estimate by the estimate itself, and is expressed as a percentage of the estimate. Included in this appendix are charts from which the relative standard errors can be determined for estimates shown in the report. In order to derive relative errors which would be applicable to a wide variety of health statistics and which could be prepared at a moderate cost, a number of approximations were required. As a result, the charts provide an estimate of the approximate relative standard error rather than the precise error for any specific aggregate or percentage. Three classes of statistics for the health survey are identified for purposes of estimating variances. Narrow range.—This class consists of (1) statistics which estimate a population attribute, e.g., the number of persons in a particular income group, and (2) statistics for which the measure for a single individual for the period of reference is usually either 0 or 1, on occasion may take on the value 2, and very rarely is 3. Medium range.—This class consists of other statistics for which the measure for a single individual for the period of reference will rarely lie outside the range 0 to 5. Wide range.—This class consists of statistics for which the measure for a single individual for the period of reference frequently will range from 0 to a number in excess of 5, e.g., the number of days of bed disability experienced during the year. In addition to classifying variables according to whether they are narrow-, medium-, or wide-range, statistics in the survey are further defined as: - Type A.—Statistics on prevalence and incidence data for which the period of reference in the questionnaire is 12 months. - Type B.—Incidence-type statistics
for which the period of reference in the question-naire is 2 weeks. Only the charts on sampling error applicable to data contained in this report are presented. General rules for determining relative sampling errors.—The "guide" shown below, together with the following rules, will enable the reader to determine approximate relative standard errors from the charts for estimates presented in this report. - Pule 1. Estimates of aggregates: Approximate relative standard errors of estimates of aggregates, such as the number of persons with a given characteristic or the number of persons injured while at work, are obtained from appropriate curves on page 49. The number of persons in the total U.S. population or in an age-sex class of the total population is adjusted to official Bureau of the Census figures and is not subject to sampling error. - Rule 2. Estimates of percentages in a percent distribution: Relative standard errors of percentages in a percent distribution of a total are obtained from appropriate curves on page 50. For values which do not fall on one of the curves presented in the chart, visual interpolation will provide a satisfactory approximation. - Rule 3. Estimates of rates where the numerator is a subclass of the denominator: This rule applies for prevalence rates or where a unit of the numerator occurs, with few exceptions, only once in the year for any one unit in the denominator. For example, in computing the rate of visual impairments due to injury per 1,000 population, the numerator consisting of persons with the impairment is a subclass of the denominator which includes all persons in the population. Such rates if converted to rates per 100 may be treated as though they were percentages, and the relative standarderrors obtained from the chart on page 50. Rates per1,000, or on any other base, must first be converted to rates per 100; then the percentage chart will provide the relative standard error per 100. ### Guide to Use of Relative Standard Error Charts The code shown below identifies the appropriate curve to be used in estimating the relative standard error of the statistic described. The four components of each code describe the statistic as follows: (1) A = aggregate, P = percentage; (2) the number of calendar quarters of data collection; (3) the type of the statistic; and (4) the range of the statistic as described on page 47. | Statistic | | Use: | | |---|----------|-----------------------|------| | Statistic | Rule | Code on | page | | Number of: | | | | | Persons in the U.S. population or in any age-sex category thereof | Not subj | ect to sampling error | | | Persons in any other population group | 1 | A4AN | 49 | | Persons with hearing loss, by type | 1 | A4AN | 49 | | Percentage distribution of: | | | | | Persons with hearing loss | 2 | P4AN-M | 50 | | Prevalence rates per 100 persons in any population group | 3 | P4AN-M | 50 | Relative standard errors for aggregates based on four quarters of data collection for data of all types and ranges Size of estimate (in thousands) Example of use of chart: An aggregate of 2,000,000 (on scale at bottom of chart) for a Narrow range Type A statistic (code: A4AN) has a relative standard error of 3.6 percent, (read from scale at left side of chart), or a standard error of 72,000 (3.6 percent of 2,000,000). For a Wide range Type B statistic (code: A4BW), an aggregate of 6,000,000 has a relative error of 16.0 percent or a standard error of 960,000 (16 percent of 6,000,000). # Relative standard errors for percentages based on four quarters of data collection for type A data, Narrow and Medium range (Base of percentage shown on curves in millions) #### Estimated percentage Example of use of chart: An estimate of 20 percent (on scale at bottom of chart) based on an estimate of 10,000,000 has a relative standard error of 3.2 percent (read from the scale at the left side of the chart), the point at which the curve for a base of 10,000,000 intersects the vertical line for 20 percent. The standard error in percentage points is equal to 20 percent X 3.2 percent or 0.64 percentage points. #### APPENDIX II #### DEFINITIONS OF CERTAIN TERMS USED IN THIS REPORT ## Terms Relating to Hearing Impairments #### Hearing Aid Use All persons for whom a hearing ability supplement was completed and who reported some trouble hearing in one or both ears were asked if they had ever tried a hearing aid. All persons who answered positively to this question were then asked a series of additional questions and their responses were classified as follows: - Present user.—Includes persons responding positively to the question, ''Do you use a hearing aid now?'' - Former user.—Includes persons responding positively to the question, "Have you ever had a hearing aid for your own use?" and negatively to the question, "Do you use a hearing aid now?" - Present use unknown.—Includes persons responding positively to the question, "Have you ever had a hearing aid for your own use?" but failing to answer the question, "Do you use a hearing aid now?" - Never had or unknown.—Includes persons who failed to answer or responded negatively to the question, "Have you ever tried a hearing aid?" Also included in this category are those persons who reported having tried a hearing aid but who either failed to answer or responded negatively to the question, "Have you ever had a hearing aid for your own use?" #### Type of Hearing Aid Used Each person who reported ever having a hearing aid for his own use was asked two questions about the type of hearing aid used. (See questions 15(b) and (c) in Appendix IV.) Based on the answers to these questions, the type of aid was categorized as follows: Monaural, air conduction, ear.—Fits into one ear with amplifier and batteries worn above the neck. - Monaural, air conduction, body.—Fits into one ear with amplifier and batteries worn below the neck. - Binaural, air conduction.—Fits into both ears at the same time, including both ear- and body-worn batteries and amplifiers. - Bone conduction.—Fits against either one or both sides of the head, including both ear- and bodyworn battery and amplifier. Unknown. - Failed to answer these questions. #### Basis for Selecting Aid After determining the type of hearing aid used, the person was asked "Why did you choose this (that) particular kind of hearing aid?" and was requested to check an appropriate category. (See question 15(d) in Appendix IV.) If the reason for selection did not apply to any of the categories printed on the questionnaire, the person was asked to specify the reason for selection. In some cases, it was possible to reclassify this entry in one of the specified sources. Some persons reported being advised by more than one source; in such cases priority was given in the following order: - 1. Prescribed by a acctor.—Includes all those who checked ''It was prescribed by a medical doctor.'' - 2. Prescribed by a clinic.—Includes those who checked ''It was prescribed by a hearing clinic.'' - 3. Advised by a dealer.—Includes those who checked ''It was advised by a hearing aid dealer.'' - 4. Saw it advertised.—Includes those who checked "I saw it advertised." - 5. A friend or relative recommended it.—Includes those who checked "A friend or relative told me about it." - 6. Other and unknown.—Includes all nonreported reasons and those write-in entries which could not be categorized in any of the above reasons. Examples of those reasons classified as "other" include write-in entries of "I inherited it," "It was given to me for Christmas," etc. #### Amount of Hearing Aid Use Each person who reported presently using a hearing aid was classified according to the amount of time he used his hearing aid. To arrive at this classification (See question 16(b), Appendix IV), each present user of a hearing aid was asked "How much do you use it?" for the following activities or places: work, school, church, movies, listening to radio or television, and at home. For each of these, the respondent was asked to choose the most appropriate answer from the following four alternatives: most of the time, once in awhile, never, or does not apply. These answers were combined into the following category "amount of hearing aid use": - 1. Constant.—Includes those persons who reported using their hearing aid "most of the time" at home and also reported "most of the time" or "does not apply" for all other activities. - 2. Moderate.—This category includes the following groups of persons: - (a) Those persons who reported using their hearing aid 'most of the time' at home but were not included in the 'constant' category above. - (b) Those persons who reported using their hearing aid "once in awhile" at home and reported for all other activities either "once in awhile," "most of the time," or "does not apply." - (c) Those persons who reported "never" using their hearing aid at home or failed to report the amount of use at home and reported using their hearing aid "most of the time" in at least one of the other activities. - 3. Negligible.—This category includes the following groups of persons: - (a) Those persons who reported using their hearing aid "once in awhile" at home but were not included in the "moderate" category above. - (b) Those persons who reported "never" using their hearing aid at home or failed to report the amount of use at home and reported that they used their hearing aid "once in awhile" in at least one other activity and were not included in the "moderate" category. - 4. Never.—This category includes the following groups of persons: - (a) Those persons who reported "never" using their hearing aid at home and were not included in the "negligible" group. - (b) Those persons who failed to report their amount of hearing aid use at home but reported "never" using their hearing aid in at least one other activity and were not included in the "moderate" or
"negligible" groups above. - 5. Unknown. Failed to report their amount of hearing aid use at home and in all other activities. #### Degree of Satisfaction With Hearing Aid Each person who reported he was presently using a hearing aid was asked "How well satisfied are you with the hearing aid you are now using?" The three alternative choices for the question were: very well satisfied, fairly well satisfied, and not satisfied at all. #### Age at Onset of Hearing Loss Each person who reported some hearing loss on the hearing ability questionnaire was asked "How old were you when you began to have hearing trouble or grow deaf?" Since, for many types of hearing loss, it would prove quite difficult for the respondent to provide an exact age of onset, the alternative choices on the questionnaire were designed to indicate that an approximation would be acceptable. (See question 4(b), Appendix IV.) #### Cause of Hearing Loss Each person who reported some hearing loss on the hearing ability questionnaire was asked "What was the cause of your hearing trouble or deafness?" (See question 5, Appendix IV.) This question was designed to obtain detailed information about the kind of illness or injury causing the hearing loss. However, because of the small number of cases for any specific kind of illness or injury, they were categorized only as being caused by an ''illness'' or ''injury.'' The other categories included the following: - Hereditary or congenital.—This category includes those responses which indicated that the person was born with the hearing impairment or considered it hereditary. - Presbycusis.—This includes any response that indicated that the hearing impairment was caused by aging. - Unknown.—This category includes only those persons who indicated that they did not know the cause of their hearing impairment. - Other and nonresponse.—This category includes all persons who could not be classified in any one of the categories and those who failed to answer the question. #### Type of Hearing Examination All persons who had reported a hearing impairment were asked if they had ever had their hearing tested by a medical doctor. All persons answering positively were asked "Was the doctor who last tested your hearing an ear specialist or was he a general family doctor?" (See question 18(b) in Appendix IV.) Responses to these two questions were categorized as follows: - Tested by a medical specialist.—Includes all persons who reported that their hearing was last tested by a medical specialist. - Tested by a doctor other than a medical specialist.— Includes all persons who reported that their hearing was last tested by a "general family doctor." - Tested by a doctor, unknown type.—Includes those persons who reported having their hearing tested by a medical doctor but failed to respond to the question dealing with the type of doctor. - Never tested by a medical doctor.—Includes those persons who reported never having had their hearing tested by a medical doctor. - Unknown if tested by a medical doctor.—Includes those persons who failed to respond to both of these questions relating to testing by a medical doctor. #### Whether or Not Tested by an Audiometer All persons who were reported to have a hearing loss were asked "Has your hearing ever been tested with an audiometer (with earphones)?" (See question 20, Appendix IV.) #### Interval Since Last Tested by a Medical Doctor All persons who were reported to have a hearing loss and also reported having had their hearing tested by a medical doctor were asked "About how long ago was your hearing last tested by a medical doctor?" (See question 18(a), Appendix IV.) Since respondents often have difficulty in recalling intervals of time, the alternative choices to this question were designed to facilitate the respondent's providing a crude estimate of the time period between the last test by a medical doctor and the date he completed the form. However, while the choice of alternative answers made it considerably easier for the respondent to provide an estimate to the question, some precision in the information obtained was lost. The first two alternative choices included on the questionnaire used for the data collection period July-December 1962 were: this year (1962) and last year (1961). The first two alternative choices used for the data collection period January-June 1963 were: this year (1963) and last year (1962). Any entry including one of these answers was categorized as "under 2 years." However, depending upon the date the questionnaire was completed, the interval actually ranged from 1 to 2 years. Therefore, the category "2-5 years" presented in this report includes some number of persons who were tested less than 2 years ago but could not be classified in either of the first two alternatives. ## Terms Relating to Visual Impairments During the household interview, a series of questions, set up to obtain the prevalence of any condition, are asked of all persons in the household, including "Does anyone in the family have serious trouble seeing with one or both eyes, even when wearing glasses?" Additional detailed information is obtained about each visual impairment reported, including—for persons 6 years old or over—whether this person can see well enough to read ordinary newspaper print. Each person who reported some visual impairment was classified as follows: - Severe visual impairment.—Includes persons who are unable to read newspaper print, even when wearing glasses and children under 6 years of age who were reported as blind in both eyes. - Other visual impairments.—Includes persons who are reported with a visual impairment in either one or both eyes and are able to read ordinary newspaper print. #### **Demographic Terms** Age.—The age recorded for each person is his age at last birthday. Age is recorded in single years and combined into groups suitable for the purpose of the table. Each member of a family or of unrelated individuals.— Each member of a family is classified according to the total income of the family of which he is a member. Within the household all persons related to each other by blood, marriage, or adoption constitute a family. Unrelated individuals are classified according to their own income. The income recorded is the total of all income received by members of the family (or by an unrelated individual) in the 12-month period ending with the week of interview. Income from all sources is included, e.g., wages, salaries, rents from property, pensions, help from relatives, and so forth. Educational attainment.—The categories of educational status show the highest grade of school completed. Only grades completed in regular schools, where persons are given a formal education, are included. A "regular" school is one which advances a person toward an elementary or high school diploma or a college, university, or professional school degree. Thus, education in vocational, trade, or business schools outside the regular school system is not counted in determining the highest grade of school completed. Race.—In this report, the population has been subdivided into two groups according to "white" and "nonwhite." "Nonwhite" includes Negro, American Indian, Chinese, Japanese, and so forth. Mexican persons are included with "white" unless definitely known to be Indian or of another nonwhite race. Residence. - The definition of urban-rural areas used in the National Health Survey is the same as that used in the 1960 census. The urban population comprises all persons living in (a) places of 2,500 inhabitants or more incorporated as cities, boroughs, villages, and towns (except towns in New England, New York, and Wisconsin); (b) the densely settled urban fringe, whether incorporated or unincorporated, of urbanized areas (see below); (c) towns in New England and townships in New Jersey and Pennsylvania which contain no incorporated municipalities as subdivisions and have either 25,000 inhabitants or more or a population of 2,500 to 25,000 and a density of 1,500 persons or more per square mile; (d) counties in States other than the New England States, New Jersey, and Pennsylvania that have no incorporated municipalities within their boundaries and have a density of 1,500 persons or more per square mile; and (e) unincorporated places of 2,500 inhabitants or more not included in any urban fringe. The remaining population is classified as rural. Size of place.—All persons residing in an urbanized area are included in the urban population. An urbanized area, according to the 1960 census definition, contains at least one city which had 50,000 inhabitants or more in 1960, as well as the surrounding closely settled incorporated places and unincorporated areas. The remaining urban population is classified as living in urban places outside urbanized areas. These urban places are grouped according to size. Farm and nonfarm residence.—The rural population is subdivided into the rural-farm population which comprises all rural residents living on farms, and the rural-nonfarm population which comprises the remaining rural population. The farm population includes persons living in rural territory on places of 10 areas or more from which sales of farm products amounted to \$50 or more during the previous 12 months or on places of less than 10 acres from which sales of farm products amounted to \$250 or more during the preceding 12 months. Other persons living in rural non-SMSA territory were classified as nonfarm if their household paid rent for the house but their rent did not include any land used for farming. Sales of farm products refer to the gross receipts from the sale of field crops, vegetables, fruits, nuts, livestock and livestock products (milk, wool, etc.), poultry and poultry products, and nursery and forest products produced on the place and sold at any time during the preceding 12 months. Region.—For the purpose of classifying the population by geographic area, the
States are grouped into four regions. These regions, which correspond to those used by the Bureau of the Census, are as follows: Region States Included | Northeast | Maine, New Hampshire, Vermont, | |---------------|------------------------------------| | | Massachusetts, Rhode Island, | | | Connecticut, New York, | | | New Jersey, Pennsylvania | | North Central | Michigan, Ohio, Indiana, Illinois, | | | Wisconsin, Minnesota, Iowa, | | | Missouri, North Dakota, | | | South Dakota, Nebraska, Kansas | | South | Delaware, Maryland, District of | | | Columbia, Virginia, West Virginia, | | | North Carolina, South Carolina, | | | Georgia, Florida, Kentucky, | | | Tennessee, Alabama, Mississippi, | | | Arkansas, Louisiana, Oklahoma, | | | Texas | | West | Montana, Idaho, Wyoming, Colorado, | | | New Mexico, Arizona, Utah, Nevada, | Alaska, Washington, Oregon, California, Hawaii #### APPENDIX IH ### HOUSEHOLD INTERVIEW QUESTIONNAIRE The items below show the exact content and wording of the basic questionnaire used in the nationwide household survey of the U.S. National Health Survey. The actual questionnaire is designed for a household as a unit and includes additional spaces for reports on more than one person, condition, accident, or hospitalization. Such repetitive spaces are omitted in this illustration. | | CONFI | PENTI | AL - The
∵ou!
pose | Nacion
ld perm
ns of th | nal Heau
it identi
he surve | th Su
ficat
y, an | icey i
ion of
dwll | the ind
not be | ividual
disclo | y Publ
i will b
sed or: | ic Law
e held
release | 9072 a
Stricti
rd to s | t the B
ly confi
thers f | ish Cong
Idential,
or may ot | ress (7
will be
ber pu | U Stat
used (
poses (| esy; 42 (
only by :
[22 FR] | J.S.C. 305)
Persons en
687). | ngod i | in and for the p | pur- | | |--|---|---|---------------------------------|-------------------------------|-----------------------------------|-------------------------|--------------------------|----------------------------|-------------------|-------------------------------|-----------------------------|--|--|--|------------------------------|---------------------------------|------------------------------------|------------------------------------|-------------------|------------------|-----------|----| | | omm NH1
-10-68) | i-4 | | | | | | U.S. DE | | | | | | | | | | | 1. Ques | tionnaire | | | | l | | | | | | | ACT | U.S. PI | | HEALTH | | | • | | | | | | •é | | | _ | | Ì | | | | | | | TAN | IONA | L H | EALT | TH S | URV | EY | | | | | | · | Kionnairee | | _ | | H | E (a) A | Lire sa | or descript | on of | ecation | _ | | | | | | 3 | . Idea. | 2.(a) Ro | ı. 4. S | uh. Is | . Sample | 4. PMI | _ | ont No. | 6. Social | - | | Ľ | - (| | | | | | | | | | | _ [| . Idea.
Code | off. | co s | ample
eight | | No. | | | No. | | | ľ | | | | | | | | | | | | 1 | | | _ " | | | h | 7. (4) \$ | egment type | | | | Ì | (b) M | niling a | ddress if s | et she | wn in (a): | Inc | lude ci | ty, zene | and Str | ite | | _ | | | | | | | (| | | | | F | (e) Type | • et 1 _ | ☐ Housing | | ⟨A\ Nama | ٠. ٩. | acial ' | Dwalling | Plane | | ode | $-\Gamma$ | | If this | questio | nnaire is | for "ext | ra" wait in | NTA ec | B Segment ente | Mr1 | _ | | L | (e) Type | ere E | Other wa | it | (4) 1/4 | | | | | | | Vinesa de la composição | E | Original unit Segment List Sheet No, Line No, Serial No, "Extra" unit discovered by Rem No | | | | | | | | | | i | L | Ask I | tems 9 and | | LY, if "r
Rwal | wal" | box i | bek is checked: All other | | | | П. | Serial No, "Extra" unit discovered by Rem No 11. Ask in ALL segments: | | | | | | | | | | | | | . De you own er/rent this plees? Own (4 or 19(0)) Rent (Ack 19(b)) Rent free (Ack 19(a)) | | | | | | | Beck | des the po | ople m | entlened | l, door an | yene eise g | et te ki | s quarters by w | sing the | | | | | | | 10. If "Own" or "reak free" in hem 9, ask: | | | | | | $\exists L$ | | | | | | NOT Here | | | • | | | | | | | | | (e) Doos this place have 10 or more scree? | | | | | | | | · www | PRICE | | | | | | inates a SENGL | | | | | | | | | (h) Does the place you rent have 10 or more seres? | | | | | | | | | | | | | | p quartere is
or floor of the
NOT Hoto | | S YOUR OWN - I
ding?
□ No | m the | | | | | | | ¥ | 1 | Yes No | | | | | | _ | | | | | | | _ | ECEPT in apart | men! | - | | | | | | | (a) During the past 12 menths did selection of crops, livesteck, and other form products from the place amount to \$30 or more? | | | | | | | | ls th | ere my e | | | | | | ive in - either e | | | | | | | | 214, | | \$50 er | more? | Piece (| maunt 19 | - | \$2. | 0 or mor | •? | | 10 ONT 10 | | | cent?
(es (FIII : | rabie Z | for one | h quarter | NOT Hete | C | □ No • | | | | | | ☐ Ye | | | □ No | <u>i</u> | | Yes | | _ | No | _Լե | 4. What | is the tel | oshono | number | here? | | | or 🗆 1 | Vis phone | _ | | ť | | , 1s. RECORD OF C | | | | | | 34.2.3.3 | | | | | | | | | | | | | | | | Ţ | _ | | hem | | | | 1 | | Com. | | 2 | Ĭ | Cem. | 3 | | Corn. | 1 | 4 | Com. | | Cee | ٠. | | ŀ | 1 | Entire ! | household | | Date
Time | | | | | - | | | + | | | | - | | | | | | | ľ | | c | el. No | | Date | | | | | | - | | | | | | | | | | | | | J | Record | ⊢ | | | Date | | | | | | | - | | | \pm | <u> </u> | | | | | | | | Į | of return | • " | el. No | | Time | | | | | | | | _ | | | - | | | | | | | | | individu
respond | | ol. No | | Time | | | نا دې شه س
داران | | - | | | | | | 1 | | | | | | | | l | | c | el. Ne | | Date | ļ | | | | | | | - | | | - | | | } | | | | | E | | | | - | Time | | <u> </u> | | | 16. RI | EAŠÓN | FOR N | THINO | ERVIEW | | | | | | | | _ | | Γ | TYPE | | | A | | | | | B | | | | | С | | | | | Z | <u> </u> | | | | ļ | | | □ Refusal | | | | 1 — | Vacant- | | | | . — | emolish | | | 1 | nterview | not obtaine | for: | Total Control | | | | | | - 10 | □ No one
calle | at home | e - tebest | ed | | Vacant -
Usual re | | | here | _ | ☐ Kliminated in sub-sample | | | | | | | | | | | 1 | Reason: | 0 | Tempora | arily ab | sent | | | Armed F | | | | | Cols | | | | | | | _ | | | | | | | Other (# | peolfy) | • | | 10 | Other (#) | P***(77) | | | | | | | | | | | | | | | | 7. Signa | ture of | Interviewe | | | _ | 1_ | | • | | | <u> </u> | | | | = , | . Code | | | | | _ | | | J | | | | | | | | ı | TÁ | BLEX- | LIVIN | G QUAI | TERS | DETER | RMINAT | ONS AT | LISTE | ADDR | ESS | | | | | | | | | Arn th | ese (Spoo- | | | | | USE OR | - | | | | CL | ASSIFICA | TION | ĮF I | HU IN B | SEGMENT A | SK: | | | | | | | querte
then | rs for more
no group
plo? | 1.0 | CATION | ŀ | OCCL
On the d | PIED | Do th | ALL QU | eily lee | | Not a | | | In who | t yeer | (It before J
1960) | wity | | | | | u | Ques- | sf pee | plo? | ၂ ် | F UNIT | l P | ents e | i these
lession) | | ra heve | T | | sepa-
tate
unit | Fill | ate | (Specif | | What was | | | | | | i | naire | Yes | | a. | xamples: | - I è | verter | | from t | he eur | cookin | ent for | (Add | naire | ion- | create | i? | household | | Remar | ke. | | | 2 | kem
No. | (FIII o | | 3. | coment,
d floor) | • | | oup of | throws | | l existiva | | pante
to this | inter | | also sp | or 1960,
only "F" | ouerters a | m
8402 | ******* | | | | Line | | each
group.) | | | | Ľ | | | | | ļ <u></u> | | dnes- | `— | - | if Heat | half or
Iast holl.) | | ,
,,,, | | | | | (1) | (2) | (3a) | (36) | 1 | (4) | | Yes
(5a) | No (5b) | Yes
(6a) | No
(6b) | Yes | No
(7b) | naire) | HU | Other wait | | *** | ,,,, | | /1·A | | | | 1 | (2) | (54/ | (30) | T^{-} | (4) | + | (,=) | (30) | (08) | (00) | (7a) | (76) | (8) | (9a) | (9b) | | (10) | (11) | | (17) | | | | 2 | | - | + | t | | + | | | \vdash | 1 | \vdash | | t | + | \vdash | | | 1 | | | | _ | | 3 | | | 1- | T | | + | | | † | 1 | | | 1 | +- | | | | 1 | - | | | | | 4 | | | + | 1 | | ╁ | | - | \vdash | \vdash | | \vdash | 1 | + | \vdash | | | 1 | | ·— | | _ | | 5 | \vdash | \vdash | +- | \vdash | | + | | \vdash | H | \vdash | \vdash | 1 | \vdash | 1 | | | | | | | | _ | | _ | 1 | | _L_ | | | | | | 1 | 1 | Ĭ. | L . | 1 | i ' | | L _ | | 1 | | L | | _ | | 1.10 (Wass come la flort column) | Last same | (1) | |--|-------------------------|------------------------| | 1. (a) What is the name of the head of this household? (Ester name in first column) (b) What are the names of all other persons who live here? (List all persons who live here) [Yes (List) No | | 1 | | (b) What are the names of all other persons the live here? (List persons are friends, relatives, or recovers? Yes (List) No. (c) I have listed (Read names). Is there envene also stoying here now such as friends, relatives, or recovers? Yes (List) No. | | i | | (c) I have listed (Read names). Is there anyone also stoying has been been as stoying has been less hi | First name and in | į. | | Away on husiness? Yes (List) No | First name and in | kiai | | the state of s | | | | (e) De any of the people in this household have a home alsowhere? — Yes (Apply household membership raise; if not a household member, delete) — No (Leave on questionnaire) | | | | Yes (Apply household memberonin release it not a member of the Yes (Apply household memberonin release it the Yes (Apply household memberonin release it the Yes (Apply household memberonin release it to the Yes (Apply household memberonin release) it not a memberonin release memberoni membero | | 1 | | If any south males listed, sak: (f) Are any of the persons in this household now on full-time active duty with the Armed Fercos of the Yes (Delote) | | | | | ieletienehip | | | There are not related to the head of the head of the head relationship to be at, for example: mean, wite, congitter, | He | | | mother-in-law, partner, recent; with well | Age | Under 1 year | | 3. How old were you on your last birthday? | | | | | White | Negro 🗀 Other | | 4. Race (Check one box for each person) | Male Male | - Female | | 5. Sex (Check one box for each person) | | | | | Und 17 yes. | ☐ Never married | | If 17 years old or over, nak: | | Divocced | | 6. Are you now married, widowed, diversed, seperated or never married? | | Separated | | (Check one box for each person) | | Und. 17 yes. | | | | Udda. 1/ year | | If 17 years old or ever, not: 7. (a) What were you doing most of the past 12 months | ☐ Werking ☐ Keeping how | I | | /Was malack marking as deing something older | Something e | - | | (Per females): keeping house, working or doing anyming orser | | | | If 'Semething else' checked, and person is 45 years ald er ever, ask: | ☐ Yes | □ No | | (b) Are you retired? | | | | Determine which adults are at home and record this information. Beginning with Question 8 you are to interview for himself or | | Und. 19 yrs. | | H Determine which adults are at home and record this instrument. | At home | Net at home | | | Yes Yes | □ Ne | | S. Were you sick at any time LAST WEEK OR THE WEEK BEFORE? (That is, the 2-week puried which ended this past Sunday night?) | ł | | | (a) What was the matter? | | | | (b) Anything elec? | Yes | No No | | 9. Last week or the week before did you take any medicine or treatment for any condition (besides which you told me about)? | ٠ | tund | | 9. Last week at the week before did you take any medicine or tradition for any socialities. | | | | (a) For what conditions? | i | | | (b) Anything else? | Yes | □ No | | 10. Last week or the week before did you have any accidents or injurian? | i — | | | (a) What were they? | | | | (b) Anything else? | | | | | Yes | □ No | | 11. Did you ever have an (any other) accident or injury that still bothers you or affects you in any way? | | | | (a) In what way does it better you? (Record present effects) | | | | (b) Anything clas? | Yes | □ No | | the state of the same distance for the PAST 12 MONTHS? | | | | 12. Hes enyene in the family - you, your, etc hed any of these conditions DURING THE PAST 12 MONTHS? | 1 | | | (Read Card A, condition by condition; record any conditions mentioned in the column for the person) | | | | | ☐ Yes | □ No | | 13. Does anyone in the family have any of these conditions? | 1 | | | 13. More migrate in the family never may be more assumed to the section for the section. | 1 | | | (Read Card B, condition by condition; record any conditions mentioned in the column for the person) | - V | □ No | | the state of the same analysis of the same hands. | ☐ Yes | L. 140 | | 14. At the present time do you have any other allments, conditions, or problems with your health? (a) What is the condition? (Record condition itself if still present; otherwise record present effects.) | | | | (a) What is the condition (Record Condition Read in State Passand) Canada and | | | | (b) Any other problems with your health? | | | | | ☐ Yes | □ No | | The state of s | <u> </u> | | | 15. (a) Here you been in a maspital at any time and a second seco | | No. of times | | (h) How many times were you in the hospital during that period? | | | | | ☐ Yes | □ No | | 16. (a) Has anyone in the family been a patient in a nursing name, rest name, or any similar place and | | | | If ''Yes,'' ask: | Į. | | | (b) Whe was shie? | | No. of times (1) | | (c) How many times were you in a nursing home or rest home during that period? | | ,-, | | INTERVIEWER: Examine ages and relationships in Questions 2 and 3 for children one year old or under, then check the appropriate box in 0 | Question 17(s). | | | | | | | 17. (a) Raby (babies) one year or (b) Are birth(s) for baby (babies) and (c) Was bern in the hespital? | -bom? (Enter me | nth, day and year) | | 17. (a) Baby (bables) one year of Additional for mother shown in Table II? | Day | Year | | Yes (Go to Q. 18) | is since date sho | and on 15 and | | No baby (babies) one year or les (or betting the t | ine of Table II fo | WHITE GREET TO SERVICE | | Poel | re seme questions about health insurance. We don't want to include insurance may pays UTL-1 for
Jonts, but we are interested in all other kinds. De you, your, etc., have insurance that pays all or part | Name of plan(s) | | |-----------------------
--|---------------------|-----------------| | of th | e bille when you go to the hospital? | | | | | is covered by hespital insurance? (Check the "'Yes" bex in 18(s) for each person covered) | | | | | is the name of the plan (or plans)? Any other plans? | | | | | uding insurance that pays ONLY for accidents, do you, your, etc., have insurance that pays all or part of surgeon's bill for an operation? | Yes Name of plac(s) | □ No | | If "Yes | • | | | | | is severed by insurence for surgeons' bills? (Check the "Yes" box in 19(s) for each person covered) | | | | | is the name of the plan (or plans)? Any other plans? | | | | | | Yes | □ No | | 20. (a) Do ; | ou, your, etc., have insurance that pays any part of dectors' bills for home calls and office visits? | Name of plan(s) | | | If "Yes | | | | | (b) Who | is severed by insurance for dectors' bills? (Check the "Yes" box in 20(s) for each person covered) | | | | (e) Whe | is the same of the pion (or pions)? Any other pions? | | | | (d) Dea | s it (oach plan) pay for home calls and office visits for most kinds of siekness? | Yes | □ No | | | | (1 | | | If Male | and 17 years old er over, ssk: | Yes Fem. | or und. 17 yrs. | | | you over serve in the Armed Forces of the United States?
" ask: | Wat | Peace-time only | | (b) Was | any of your service during a war or wrs it peace-time only? | | only
Korean | | | ing which war did you serve? | Other | | | If "Per | ce-time" ealy, ask: any of your service between June 27, 1950 and January 31, 1955? | ☐ Yes | □ No | | If 17 w | para old or over, ask: | Und. | 17 yrs. | | , . | t is the highest grade you attended in school? | High: 1 2 3 | | | | cle highest grade attended or check "Nome") | College: 1 2 3 | 4 5+ | | (b) Did | you finish the grade (year)? | Yes | No | | | all persons 17 years old or over: | Yes Und. | 17 yrs. | | If "No. | you work at any time last week or the week before? " ask BOTH 23(b) and 23(c): | Yes | □ No | | | n though you did not work last wook or the wook before do you have a job or business? | | . C N- | | (c) Wer | e you looking for work or on layoff from a job? | Yes | · 🗆 № | | If "Ye | s," in Question 23(a), (b), or (c), ask: | Name of employ | E. | | 24. (e) Fee | whom did you work? 1. If "Yes" in Q. 23(a) or 23(b), Q. 24(a) - (d) | ļ | | | | and Q. 25 apply to the job or business that
the person worked at or had last week or the | | | | (b) Who | week before. | Industry | | | | 2. If "Yes" in Q. 23(c) and "No" in 23(s) and 23(b), Q. 24(s)-(d) and Q. 25 apply to the person's last full-time civilian job. | | | | | if kind of work were you doing? | Occupation | | | (e) Wh | ti Kius et metr mete len zeutê. | | | | | | | | | Ask or | ly for persons 20 years old or over: | Und. | | | (d) He | re you been a or daing this kind of work for the past three years? | Yes Und. | No | | | c | Private-pai | d 🗀 Gov't | | 25. Class | of worker (Fill from information is Q. 24 (s) - (c); or, if not clear, ask additional questions) | Own | □ Non-paid | | (Show | of those income groups represents your total family income for the past 12 months, that is, your's, your ——'s, atc.?
Card H). Include income from all sources, such as wages, selecies, ronts from property, social security or retirement
ts, holp from relatives, atc. | Group | | | R
(Fer
Q. 8-16) | For persons 19 years old or over, show who responded for (or was present during the asking of) Q. 8-16. If persons responded for self, show whether entirely or partly. For persons under 19 show who responded for them. | Responded f | or self-partly | | | and the second s | Total No. of hos | | | T | INTERVIEWER: "Enter the total number of hospitalizations for each person from Questions 15 and 16, or check the "None" box. Fill one line of Table II for each separate stay in the hospital. | | or None | | F | Table I - ILLMESSES, IMPAIRMENTS, AND INJURIES | | | | | | | | | | | | | | | |----------|--|-------------|---------------------|---------------------------------------|------------------|-------------------------|-----------------------------|---------------------------------|---|---|--|---|---|--------------------|---------------| | | Col.
No. | Quen- | you | | : f old injuries | Ask if | the entry in | j | Ask only if:
6 years old | Cel. (d-1) or (| atry in
Cel. (d-2) | Ask only fee:
Impairments and | njuries | IOR TH | ie
Wrek | | | of | No. | EVER
of may | (a) If dector to
What did the d | seter say le | 4 | An Impairmes | nt, | or over and
blindness,
poer vision, | that includes
words: | | | oflammation | WEEK | RE
. cause | | | son | ļ | time
talk | was? — did i
medical name? | e give it e | İ | or
s Symptom, | , | or eye
trouble of | Asthma 'C | nor
ondition''
isonse'' | Bleeding N | euralgis
Jeuritis
Jains | you to | aut
on the | | 1 | 1 | | to e
dester | (b) If doctor no
Record orig | rinal eatry and | came fr | or
om Question | 11 or 13. | any kind. | Growth "Tr | comple" | Boils 5
Cancer 5 | oresess
ores | things
usuelly | yeu
y de? | | ł | | | about | nak: (d-?)
required. | | | | | Can you
see well
enough | Whet kind of . | is it? | Growth U | umer
licers | | | | 1 | İ | } | ļ | Ask for all injust 2 weeks: | uries during | What w | ss the couse | of? | to road
ordinary | *For an allerg
stroke sak: | th ot | Infection W
What part of the be-
Show detail for: | 'eskness
dy is affecta d? | Chee | k ener | | | | | | What part of th | e bedy wes | | | | newspaper
print with
alesses? | Hew does the | ellergy | Eer er eye-(Ose o
Heed-(Skull, scal
Beek-(Upper, mid | or both)
p. face) | No. | Yes | | Ë | | | | What kind of in
Anything else! | | (If "Ca | use'' la an i
l Table A) | injury, | Bineseti | , | ,, | Book - (Upper, mid
Arm - (Shoulder, up | dle, lewer)
oper, elbow, low- | (Oe | | | 1 | | | | (Also, fill Tab
injucies) | le A fer all | 1 | | | | | | Arm - (Shoulder, w
er, wrist, ha
Leg - (Hip, upper,
ankle, foot; | knee, lower, | te
Col.
(k)) | _ | | L | (s) | (b) | (c) | (d- | 1) . | | (d-2) | | (d-3) | (d-4) | | (d-5) | | (e) | (£) | | 1 | | | ☐ Yes | | | ļ | | * | □ <u>Y</u> •• | | × | | × | | | | \vdash | | | _ № | | | - | | | □ No × | | × | | | | | | 2 | | | ☐ Yes | | | | | | Yes No | | | | | | | | \vdash | | | | | | <u> </u> | | - x | | | x | | x | | | | 3 | | | No | | | ☐ Yea ☐ No | | | | | | | | | | | | | | | | | <u> </u> | | - + | × | | x | | × | | | | 4 | | | No | | | | | | ☐ Yes
☐ No | | | | | | | | Г | | | ☐ Yes | | | | | × | x | | × | | x | | | | 5 | | | _ № | | | | | | ☐ Yes
☐ No | | | | | | | | _ | | | | | | | | | | | | | | | | | \vdash | Col. | Ques- | | | USE YOU | | | LIZATION | DURING P | AST 12 MONTH | | | | | | | 1 | No. | tion
No. | You sel | id that you were
I (once, twice, o | nte.) durina in | lew many
lights were | (c) and (d) | ; or, if not | s in Column
clear sak th | | | ion did you onter the
modical name? | hespitel | | | | | per- | No. | • | t year | | ou in the | questions.
Hew many | How many | Wes this | (If me | dical name | not known, enter re | spondent's | | | | ž | son | | (the les | id you enter the
it time)? | ` h | lf exact
umber | of these | of these
nights
were lest | person
still in t | de scri | iption.) | - | | | | | 1 | | | (Enter :
exact d | month, day and y
ate not known, o | btain | ot
nown
ccept | were
in
the pest
12 | week or
the week | hespitel
lest
Sunday | | | w "Csuse," "Kind,'
letail ss required in | | | | | i. | | | & R CTWOOL | , | l b | est
stimate) | menth=? | befere? | night? | | | | | | | | L | (a) | (b) | | (c) | | (d) (e) (f) (g) (h) | | | | | | | 1 | | | | ١. | | | | | | ☐ Yes | | | | | | | | | | | ľ | | | Month | Day | Year | Nights | Nights | Nights | - DNo | | | | | | | | | | | | | | | | | 1 | | | | | | | | 2 | | | | | | | | | Yes | | | | | | į | | \vdash | | | Month | Day ' | Year | Nights | Nights | Nighta | | | | | _ | | | | , | | | | | | | | | ☐ Yes | | | | | | | | ľ | | | Month | Day | Year | Nights | Nights | Nights | - No | | | | | | | | | | | | | | | | | | - | | | | _ | | | 4 | | | | | | | | | - Yes | | | | | | | | | | | Month | Day | Year | Nights | Nights | Nights | | | | | | | | | | | | | · | | | obio A - AC | CIDENTS | AND INJUR | ES | | | , | | | | Γ | Line
from | | 1. Who | n did the accide | int hoppon? | 2. At the ti | me of the ac | cident, wh | at part of the | body was hurt | ? What ki | nd of injury was it? | Anything else? | | | | | Tabl | • 1 | Year | | | | | Part(s) of l | ody | | <u> </u> | Kind of inj | ury (injuries) | | | | L | <u> </u> | | | | | | | | | | | | | | | | 1 | cidest | | (If 196 | 1, 1962, or 1963
month): | slso | | | _ | | • | | _ | | | | | ia
ex | ppened
st week
week | _ | Month | | | | | | | | <u> </u> | | | | | | be | fore
• 10 Q. | 3) | | | 1 | | | • | | | | | | | ļ | | 3. | (e) Was | • •••, | truck, bu | a or other meter | vehicle involv | ed in the c | ecident in a | my way? | | | ' | | □ No (Ge te | Q. 4) | | | • | | | | neter vehicle in | | | | | | | יִם | es (More than one) | □ › ; • | | | | _ | | | | noving at the tin | | | | | | | | res | □ No | | | | 14 | 4. (e) Where did the accident happen — at home or some other place? | | | | | | | | | | | | | | | | | 1. At home (inside house) 2. At home (adjacent premises) Some other place If "Some other place," asks | | | | | | | | | | | | | | | | 1 | (b) What kind of place was it? | | | | | | | | | | | | | | | | | 3. [| □ Stree | et and his | thwsy (includes | roadwsy) | (| S. 🗀 Schoo! | l (includes | school pres | isee) | | | | | | | | |] Facm | | | | • | 7. 🗀 Place | of recreati | ion and spor | ts, except at ac | hool | | | | | | L | 5. Industrial place (includes premises) 8. Other (Specify the place where excident happened) | | | | | | | | | | | | | | | | 5. | | | ork at you | r job er busines | s when the eco | ident happ | anad? | | | | | | | | | | L | Were you at work at your job or business when the accident happened? 1. Yes 2. No 3. While in Armed Services 4. Under 17 at time of accident | | | | | | | | | | | | | | | | <u> </u> | | | | | | 1 4914 | | LNESSES, IMPAII | 1 | AN INTOKIE | | | | | | - | |------------------|---|------------------------|------------------------------|---------------------------------------|------------------------|--------------|-----------------|--------------------------------|---------------------|--|--|-------------------|-----------------------|--------------------------------|---------------------------------|----------| | | u have | Hew | During | If 6-16 | If 17 years | Didy | ou first | notice (did | Te Inter- | About how | If I or more | | Ask after | completing las | st condition | | | to out | | mony
day a | that two | years old | eld er over
ask: | 3 men | M. OR | ring the past
before that | viewen | mony days | more days
in Col. (a) | EVER | for each p | | | 4 | | 0a 0 d | | during | period, how | Hew many | LAST | time? | | | Ì | pest 32
menths | and Col. | hespi-
talized | Please
look of | H ''1'', | in Col. | | | | | that | meny days | doys did | MEEK or | CASE | k ons | Did stert | CON | hes | checked, | for this | ment en | Col. (q): | (r): | | | | | twe-
week | did
keep you | you from | BEFORE | Befere | Duc- | during the past | CON-
TINUE | kept you
in hed | ask:
How many | eondi-
tion? | this eard. | is this | Whish? | | | | | period? | in bod all | sehool | how many
days did | 3 | ing | 2 weeks or
before that | if Col.
(k) is | oil or most
of the day? | of these
days were | 1 | Then tell
me which | because of
any of the | (Eater X | 11 | | i | | | or most of | last wook | keep
you from | menths | moa. | time? | checked,
or the | | during leat | ŀ | statement
fits you | conditions | on line for | H | | | | | the day? | or the
week | werk? | (Ge
te | | (If during past 2 weaks, ask): | condition | l | week or
the week | | beat, in | you have
told me | dition
asmed) | 1 1 | | Chee | k ons | | | before? | (For females | Cel.
(n)) | - | Which week, | Card A | ļ | before? | ľ | terms of
health. | shout? | | 4 | | No. | Yes | | | | add) | '" | | lest week or
the week | or is an
impair- | | | | (Show
Cards D- | | | 1 | | (0. | | | | | net count-
ing work | 1 | | before? | ment; | 1 | | ! | G. as | 1 | 1 | × | | te
Cel. | | | | | ground the | l | | | other- | i | | 1 | appre-
priate) | İ | | 12) | | (AU) | | | | | house? | 1 | | | STOP | | | ł | | ļ | | 11 | | (f-1) | (6-2) | (g) | (h) | (i) | (j) | (k) | (1) | , (m) | (22) | (n) | (o) | (g) | (p) | (r) | (s) | Ш | | | | | Days | Days | Days | | | Last week | 10% | Days | Daya | ☐ Yes | | ☐ Yes | | П | | | | | ~ × | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | Of . | 1 | | Week before | | or or | ec ec | _ | | 1 | | 1 | | | | Daya | ☐ None | ☐ None | ☐ None | | | Before 2 wks. | 1 | ☐ None | ☐ None | □ No | | □ No | | Ц | | | | | Daya | Days | Days | | | Last week | | Days | Days | ┌ Yes | | ☐ Yes | | Н | | | | | er | Of . | or | | | Week before | 111 | 30 | or | | | | | 2 | | - | | Daya | ☐ None | ☐ None | ☐ Nene | | | ☐ Befere 2 wks. | - | ☐ None | ☐ None | □ No | | □ No | | Н | | 1 | | | Days | Days | Days | | | Last week Week before | | Days | Days | ☐ Yes | • | ☐ Yes | | l.l | | 1 | | Days | ☐ None | ☐ None | ☐ None | | | Before 2 wks. | | □ None | ☐ None | ☐ No | , | □ No | | 3 | | - | | | | | | | | Last week | | | | | | _ v | | Н | | | 1 | | Daya | Days | Daya | | | Week before | | Days | Days | ☐ Yes | | ☐ Yes | | 4 | | 1 | | Days | ☐ None | ☐ None | ☐ None | ł | | Before 2 wks. | | ☐ None | ☐ None | □ No | | □ No | | [" | | | | DaysDaysDays Last week | | | | | | | | Days | Daya | ☐ Yes | | ☐ Yes | | П | | 1 | | | œ | or | or | | | Week before | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | or or | | | } | | 5 | | | | Daya | ☐ None | ☐ None | ☐ None | | | Before 2 wks. | TANK . | ☐ None | ☐ None | □ No | | □ No | | | | | | | | | | | 1100 | | | - 16 | ue | | | | | _ | | - | | | | | | | | PITALIZATION D | | | <u> </u> | | | Te Inter | | \vdash | | | | | performed on
he heapital? | yeu | What | is the n | 2M 0 4 N | d address of the h | espitel you | were in? | | | ŀ | Carry this co | | 1 | | ľ | | | ne nezprieri | | /E | . 611 | ¢ 1 | ospital, street or | hickway on | which is in | located | | | through Table | I, if it | П | | If " | Yes," a | sk: | | | 1 | | | ity not known, ent | | MUTCH TC 1= | iocateu, | | | does not app | ear there | | | (0) | What we | the ner | ne of the ope | ration? | | nu stat | , 11 0 | ity not known, ent | er county., | | | | | end | | 1 2 | | 45 | A | r operat | lana? | | | | | | | | | | - 1 | "1" or more nights in Col. (f) | | | | l ("' | ~ny ome | r operar | ions r | | 1 | | • | | | | | | • | | ā | | | 1 | | | | | İ | | | | | | | | i | an Impairmen | ۱ ا | Line | | | | | | | 1 | | | | | | | | - 1 | a Condition o | n Card A | - | | | (i) | | | | | | | | (j) | | | | ——↓ | (x) | | Н | | □¥ | es | | | ☐ No | Name of ho | spital | | | | | | | 1 | | | ı | | 1 | | | | | Street | | | | ity and Stat | <u>-</u> · | | | | and the second | | 1 | | ŀ | | | | | | | | - | | | | | | | | | | - Y | | | | □ No | Name of ho | spital | | | | | | | | | | П | | ١ ـ . | •• | | | | | | | | | | | | } | • • | | , | | 1 | | | | | Street | | | | ity and Stat | :e | | | | | | | | | | | | | | | | i_ | | | | | | | | Ц | | □ ¥ | 'ea | | | □ No | Name of ho | spital | | | | | | | 1 | . 7 | | П | | l | | | | | | | | | ity and Sta | | | | | | | 3 | | ĺ | | | | | Street | | | 10 | ity ina sta | te | | | 1 | | | i | | | <u> </u> | | | □ No | Name of ho | spital | | | | | | | | ,,,,,,,, | ***** | П | | Ι ' . | | | | | | | | | | | | | l | 100 | | L | | 1 | | | | | Street | | | | ity and Sta | te | | | | • | | 11 | | | | • | | | <u> </u> | | | i_ | | | | | | | | Ш | | _ | | | | | | 7 | able A | - ACCIDENTS AN | D [N 10 | <u></u> | _ | | | | | _ | | ├ . | ine No. | Т. | | | | | | | | - | | | | | | - | | | from | 1. | When did the | eceident he | ppon? 2. A | it the ti | me of ti | he eccident, what | pert of the | podà was yn | rt? Whet kin | d of injur | y wes it? | Anything else | ,
 | | | | able I | Y | 18.9 | | | | | Part(s) of bod | y | | | | ind of inju | ry (injuries) | <u> </u> | | | | | | į. | | | | | | | Accid | | | 1961, 1962,
ter month): | or 1963 also | | | | | | | | | | • | | | | happe
last w | ned " | | | | | | | | | | 1 | | | | | | | OF WEE | ek | M | onth | | | | _ | | | | | | | | | ヿ | | before
(Ge te | Q. 3) | | | | - 1 | | | | | | 1 | • | | | | | | | | | hue m sal- | | la tavaler-d | 1m AL-'- | 1 | in any war? | | | Ye | | | | | \dashv | | | | - | - | | | 1110 | | HI WIT WEET | - | | _ | | | □ No (Ge f | - V · V / | | | I ^(ь) | (b) Wes more then one motor vehicle involved? | | | | | | | | | | ☐ Ye | s (More ti | an one) | □ No | | | | (e) | (c) Wes it (either one) moving at the time? | | | | | | | | | | Ye |
4 | | □ No | | | | 4, (0) | Where d | id the e | celdent happe | n et hem | or some oth | or slace | ? | | | | | | <u> </u> | | | | | | | | | | | | | alace | | | • | l R, | If "Some other place," ask: | | | | | | | 1 | | | | | | | | | | (b) | What ki | nd of pla | ce wes it? | | | | | | | | | | | | | | | | 3. 🗀 S | treet am | i highway (ia | cludes roady | ray) | 6 | . 🗀 s | choel (includes s | chool premi | ses) | | | | | | | | 1 | 4. 🗆 1 | | | | •- | | | lace of recreation | , - | - | chool | | | | | | | 1 | _ | | -1 | | | | | | • | • | | • | | | | | | | 5. Industrial place (includes premises) 4. Other (Spanity the plans where neardest happened) | | | | | | _ | | | | | | | | | | | S. Was | re yeu e | work of | your iob or | business who | n the accide | mt f.ana | ened? | | | | | | | | | | | } | 5. Were you at work at your job or business when the accident i appened? 1 Yes | | | | | | | -ices | | A. C III | day 17 at | time of acc | des | | | | ERIC Full Text Provided by ERIC | Cleck List of Selected Impairments Cleck List of Selected Impairments eserons in the family have any ese canditions? est palate eyes even when weating glasses impared factor saing fingers, hand, or taminging of any kind peated trouble with back but foot exament stiffness or any peated trouble with back but foot impared trouble with back but foot impared trouble with back but foot inth Card H Card H Card H Card H Card H cable to take part at all in didnes indiden wader 6 years ald cable to play with other buildren but limited in mount or kind of play. Group 6. Group 7. Group 7. Group 1. Si droup 1. Si droup 1. Si droup 1. Si droup 1. Si droup 1. Si droup 1. Si Group | 1 0 | | Cord B | Cord D | |--|---|---|---|--| | Authorn Mark Has in surveys Authorn A | | | | NATIONAL HEALTH SURVEY | | Chart List of Canada Canddens Chart List of Canada Canddens In the family had any of these conditions integ the past 12 canada. Atthems Libration of Canada Can | NATIONAL HEA | ALTH SURVET | | | | to the family had may of those conciliants. Units glue pass 12 ments. 7 Authors Location and Committee in the family had may of those conciliants. Units glue processed section to the family had may of those conciliants. 15 Liday concer chouses. 2 Sections to relate a continue to the family had may of these conciliants. 15 Liday concer or chouse. 2 Sections to relate a continue to the family had concerned an extension of the concerned an extension of the concerned and co | Check List of Ch | irenic Canditions | Check List of Selected Impairments | | | 1. Objects of serious models beauting to the above the content of o | Hes enyone in the family had any of these condities | ons dering the past 12 menths? | Dees enyone in the family have any ef these conditions? | Workers and other persons except
Housewives and Children | | December 10 1 | | | | Not able to work at all. Able to work but limited in amount of work or kind of work. | | Heart trouble. South and the wind water or goine to goine to the largy and the wind water trouble to goine to a spine to a spine to the wind water of the wind of heart trouble to the wind of heart | | | | ~ | | NATIONAL HEALTH SURVEY NATIONAL HEALTH SURVEY NATIONAL HEALTH SURVEY For: Children from 6 feverable Sold to be to be bouse at all. The boars but limited Sold to be | | | | ~ 4 | | Post HEALTH SURVEY For: Children from 6 strongth Lores bouse at all. Lore bouse but limited Louse in other activities Lough C. 1 Children but limited in other activities Lough C. 2 Able to go to achool but Louge but limited in other activities Lough C. 3 Able to go to achool but Louge but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children but limited in any of these Lough C. 3 Children C | Caul E | Card F | Card G | Card H | | Children from 6 through 16 years old 1. Not able to go to school 2. Able to go to school but limited to certain types of schools or in school strendance. 3. Able to go to school but limited in other activities. 4. Not limited in any of these ways. | NATIONAL HEALTH SURVEY | | NATIONAL HEALTH SURVEY For: Children under 6 years old | NATIONAL HEALTH SURVEY Family income during past 12 months | | | 1. Not able to keep house at all. 2. Able to keep house but limited in amount or kind of housework. 3. Able to keep house but limited in kind or amount of other activities. 4. Not limited in any of these ways. | Children from 6 through 16 years ald 1. Not able to go to achool at all. 2. Able to go to achool but limited to certain types of achools or in achool attendance. 3. Able to go to achool but limited in other activities. 4. Not limited in any of these ways. | 1. Not able to take part at all in ordinary play with other children. 2. Able to play with other children but limited in amount or kind of play. 4. Not limited in any of these ways. | | ## APPENDIX IV #### HEARING ABILITY SUPPLEMENTARY QUESTIONNAIRE Budget Bureau No. 68-R620.S8; Approval Expires September 30, 1963 CONFIDENTIAL - This information is collected for the U.S. Public Health Service under authority of Public Lsw 652 of the 84th Congress (70 Stat 489; 42 U.S.C. 305). All information which would permit identification of the individual will be held strictly confidential, will be used only by persons engaged in and for the purposes of the survey and will not be disclosed or released to others for any other purposes (22 FR 1687). FORM NHS-D-1 U.S. DEPARTMENT OF COMMERCE SUREAU OF THE CENSUS ACTING AS COLLECTING AGENT FOR THE U.S. PUBLIC REALTH SERVICE POU SAPLE NATIONAL HEALTH SURVEY SEGMENT (Hearing Ability) SERIAL. COL Name of person for whom this form should be filled out **GENERAL INSTRUCTIONS** Please answer all of the questions in this form that apply to you. Most of the questions can be answered by checking one of the boxes, like this: \(\subseteq \). In some of the questions, more than one box may be checked for your answer. In a few questions, a number (such as age) is asked for. In a few others, a written description or explanation is required. If the person for whom the information is requested is a child, a parent or guardian should answer the questions for him or her. SECTION A (Please do not omit any part of Questions 1 and 2 even though one or more of the statements may not appear to be directly related to your present ability to hear.) 1. WITHOUT using a hearing aid, what can you hear? No (Please check the "Yes" or "No" box efter each Statement.) I can hear loud noises. Most of the time I can tell one kind of noise from another. If I hear a sound, most of the time I can tell if it is a person's voice or not. I can hear and understand a few words a
person says if i can see his face and lips. I can heer and understand a few words a person says without seeing his face and lips. I can hear and understand most of the things a person says if I can see his face and lips. I can hear and understand most of the things a person says without seeing his face and lips. Most of the time I can hear and understand a discussion between several people without seeing their faces and lips. I can hear and understand a relephone conversation on an ordinary telephone (that is a telephone without an amplifier). 2. Please describe how well you can hear, without using a hearing eid, by checking one of the statements below for each ear. For example, a person who is deaf in his left ear and has good hearing in his right ear would check the following: In left ear-box (d); In right ear-box (e). In left ear In right ear (e) My hearing is good (a) My hearing is good (b) I have a little trouble hearing (f) I have a little trouble hearing (g) I have a lot of trouble hearing (c) I have a lot of trouble hearing (h) I am deaf (d) I am deaf If you have checked that your hearing is good in both ears - (a) and (e) checked, skip the questions on Pages 2 and 3 and turn to Section D on Page 4. If you have any trouble hearing at all, please go on and answer the questions that follow on Pages 2 and 3. JSCOMM-DC 58863-P62 | SECTION | В | | | | | | | | |--|--|--|--|--|--|--|--|--| | 3. How old were you when you begon to have hearing trouble (Please check the first box that applies and enter year as | or grow deaf? appropriate.) | | | | | | | | | | I was aboutyears old. | | | | | | | | | | I am not sure, but I know it was before | | | | | | | | | | I wasyears old. | | | | | | | | | 4.(a) Since your hearing trouble began, has your hearing gott the same? (Please check one box.) | | | | | | | | | | My hearing is now worse than when I first began to | have hearing trouble. | | | | | | | | | My hearing is now better than when I first began to | have hearing trouble. | | | | | | | | | My hearing is just obout the same as when I first b | egan to have hearing trouble. | | | | | | | | | (If you have checked that your hearing has gotten worse, please answer the following question.) | | | | | | | | | | (b) How old were you when it got as poor as it is now? (Please check the first box that applies and enter year | as appropriate.) | | | | | | | | | I was aboutyears old. | | | | | | | | | | I am not sure, but I know it was before I was | vears old. | | | | | | | | | | | | | | | | | | | Neither of the above applies it is getting worse s | III the time. | | | | | | | | | 5. What was the cause of your hearing trouble or deafness? | | | | | | | | | | It was caused by a sickness, illness or disease. | I was born deaf or with poor | | | | | | | | | What illness? | hearing. | | | | | | | | | | Something else caused it. | | | | | | | | | It was caused by an accident or injury. | (Please tescribe it) | | | | | | | | | What kind of injury was it? | | | | | | | | | | How did it happen? | I don't know what caused it. | | | | | | | | | | | | | | | | | | | Yes No If "Yes," What kind of trouble? (Please check as many boxes Noises or ringing in the head or ear Earaches or pains in the ear | | | | | | | | | | Running ears | | | | | | | | | | 7.(a) At work or school and at home, whot ore all the ways (Please check each way that you use.) | you use to tell other people what you want? | | | | | | | | | [] I talk to them. | in language. | | | | | | | | | I write notes. | Some other way. How? | | | | | | | | | I spell with my fingers. | | | | | | | | | | (b) Please put a circle around the way you use the most. | | | | | | | | | | 8.(a) At work or school and at home, what are all the ways (Please check each way that they use.) | other people use to tell you what they wont? | | | | | | | | | They talk to me. | They use sign language. | | | | | | | | | They write notes. | Some other way. How? | | | | | | | | | They spell with their fingers. | | | | | | | | | | (b) Please put a circle around the way they use the most. | | | | | | | | | | 9. Have you ever attended a school or class for those with poor hearing or a school or class for the deaf? | ☐ Yes ☐ No | | | | | | | | | 10. Have you ever had any training in lip reading (speech reading)? | ☐ Yes ☐ No | | | | | | | | | 11. Have you ever had any training in speech or speech correction because of your poor hearing or deafness? | ☐ Yes ☐ No | | | | | | | | | 12. Have you ever hod any training in hearing (lessons to help you understand better whet you hear)? | Yes No | | | | | | | | FORM NHS-D-1 (5-28-62) PAGE 2 | (The question | SECT | ION C
efer to the | use of kem | ring aid | (s.) | | | | |--|--|----------------------------|-----------------------|----------------------|---|-----------------------|------------------|--| | 13. Heve you ever tried a hearing of | d? | □ Yes | No (t) | ("Ne,"
ege 4) | skip to Se | etion D o | • | | | 14. Have you ever had a hearing aid | for your own use? | Yes | □ No (I | (''No,'' | akip to Se | oction D e | • | | | 15. (a) If you have a hearing old NC
AND check one of the bexes | W, please sheek her
below to indicate w | re ——
rhan you go | ot it. | | → [| כ | | | | If you do NOT have a hearin
AND ahack one of the bexes | g aid NGW, please o
below to indicate w | sheek here
rhen you ge | t the last (| one you | had. | ח | | | | When did you get it? | | | | | | | | | | This year (1962) | | [] 6 - 10 years ago | | | | | | | | Last year (1961) | | Mon | e than 10 y | ents ag | 0 | | | | | 2 - 5 years ago | | | | | | | | | | The remaining parts of Question have a hearing sid now, they ap | n 15 apply to your proply to the lest hear | resent hear
ing aid you | ring aid if y
had. | ou have | one now. | If you do | not | | | (b) What kind of hearing aid is | (was) it? (Please cl | | | | | | | | | Fit | s into one ear | | onduction |) <u> </u> | Fits again
of the hea | st one sid | ie | | | Air conduction Fit | s into both ears
the same time | Bone C | onduction | <u> </u> | Fits again
of the head
Fits again
the head a | st both si | des of
e time | | | (c) Where ere (were) the emplifi
(Please chuck one box) | er and betteries wor | | |) the he | aring aid? | | | | | Above the neck | | Relo- | v the neck | | | | | | | It was prescribed by a medi It was prescribed by a hear A friend or relative told me I saw it advertised | ing clinic | | s advised b | • | | | | | | (e) About how long did it take | to get used to it? (P | lease chec | k ene box) | | | | | | | Less than one month | | More | than six m | onth s | | | | | | One to six months | | Meve | r have gott | en used | to it | | | | | 16.(a) De you use a hearing eid no | w? | Yes | , . | No (If " | No," •kip
4) | to Section | D on | | | (b) Hew much do you use it? (If you do not work, go to e apply" column.) | Please check one bo
chool, etc., check th | x on each i | line)
not | Does
not
apply | Most
of the
time | Once
in a
while | Never | | | At work? | | | | | | | | | | At school? | | | | | | | | | | At church? | | | | | | | | | | At the movies? | | | | | | | | | | Listening to radio (| or TV? | | | _ | | | | | | | | | | .• | | | | | | (c) Haw well satisfied ere you | | | L | (Piese | e check on | • box) | L | | | ☐ Very well satisfied | | irly well s | | - ····- | Not s | | t all | | | | Question 17 of S | ection C e | n Pege 4 | | | | | | | | | PASE 3 | | | | USCOMM-D | G 26262-P62 | | | SECTION C | C Continued | | | | | |---|--|--------------|---------|--|--| | 17. WITH your houring aid, what can you hour? (Please check the "Yes" or "No" box after each statement) | | | | | | | I can hear loud noises. | <u> </u> | | | | | | Most of the time I can tell one kind of noise from | another. | ļ | | | | | If I hear a sound, most of the time I can tell if it | is a person's voice or not. | | | | | | I can hear and understand a few words a person a | says if I can see his face and lips. | | | | | | I can hear and understand a few words a person a | says without seeing his face and lips. | | ļ | | | | I can hear and understand most of the things a pe | | | | | | | I can hear and understand most of the things a peand lips. | erson says without seeing his face | | | | | | Most of the time I can heer and understand a disc
seeing their faces and lips. | cussion between several people without | | | | | | I can heer and understand a telephone conversat | ion on any telephone. | | | | | | SE | ECTION D | | | | | | 8. Has your hearing ever been tested by a medical d | beter? Yes No (If "No," to t | to Question | n 19) | | | | (e) About how long ago was your hearing LAST to | ested by a medical dector? (Pluese check | one box) | | | | | This year (1962) | 4 - 5 years ago | | | | | | Last year (1961) | 6 - 10 years ago | | | | | | 2 - 3 years ago | More than 10 years ago | | | | | | (b) Was the dector who last tested your hearing a | n ear specialist or was he a general fami | ly doctor? | | | | | (Please check one box). | I don't know | | | | | | Doctor who was an ear specialist | IRLIST | | | | | | General family doctor | FIRST I by a modical decise? | | | | | | (c) About how old were you when your hearing w | es PIKS I testes by a medical decier: | | | | | | I was about years old. | | | | | | | I don't know, but it was before I was | _years old. | | | | | | 19. Is your hearing tested regularly, for
example, one twice a year? | ce ef Yes No | | | | | | 20. Hes your hearing ever been tested with an audio
(with earphones)? | Yes No | | | | | | Comments - (Please use this space or ettach en edd have about your hearing.) | litional eheet of paper for any additional | remerka y | ou mey | | | | | | | | | | | | | | | | | | Name of person who filled out this form | Telephone No |) . | | | | | | | | | | | | FORM NHS-D-1 (5-20-62) | PAGE 4 | USCOMM- | DC 3636 | | | ## OUTLINE OF REPORT SERIES FOR VITAL AND HEALTH STATISTICS Public Health Service Publication No. 1000 - Series 1. Programs and collection procedures.—Reports which describe the general programs of the National Center for Health Statistics and its offices and divisions, data collection methods used, definitions, and other material necessary for understanding the data. - Series 2. Data evaluation and methods research.—Studies of new statistical methodology including: experimental tests of new survey methods, studies of vital statistics collection methods, new analytical techniques, objective evaluations of reliability of collected data, contributions to statistical theory. - Series 3. Analytical studies.—Reports presenting analytical or interpretive studies based on vital and health statistics, carrying the analysis further than the expository types of reports in the other series. - Series 4. Documents and committee reports.—Final reports of major committees concerned with vital and health statistics, and documents such as recommended model vital registration laws and revised birth and death certificates. - Series 10. Data from the Health Interview Survey.—Statistics on illness, accidental injuries, disability, use of hospital, medical, dental, and other services, and other health-related topics, based on data collected in a continuing national household interview survey. - Series 11. Data from the Health Examination Survey.—Data from direct examination, testing, and measurement of national samples of the population provide the basis for two types of reports: (1) estimates of the medically defined prevalence of specific diseases in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics; and (2) analysis of relationships among the various measurements without reference to an explicit finite universe of persons. - Series 12. Data from the Institutional Population Surveys.—Statistics relating to the health characteristics of persons in institutions, and on medical, nursing, and personal care received, based on national samples of establishments providing these services and samples of the residents or patients. - Series 13. Data from the Hospital Discharge Survey.—Statistics relating to discharged patients in short-stay hospitals, based on a sample of patient records in a national sample of hospitals. - Series 20. Data on mortality.—Various statistics on mortality other than as included in annual or monthly reports—special analyses by cause of death, age, and other demographic variables, also geographic and time series analyses. - Series 21. Data on natality, marriage, and divorce.—Various statistics on natality, marriage, and divorce other than as included in annual or monthly reports—special analyses by demographic variables, also geographic and time series analyses, studies of fertility. - Series 22. Data from the National Natality and Mortality Surveys.—Statistics on characteristics of births and deaths not available from the vital records, based on sample surveys stemming from these records, including such topics as mortality by socioeconomic class, medical experience in the last year of life, characteristics of pregnancy, etc. For a list of titles of reports published in these series, write to: Office of Information National Center for Health Statistics U.S. Public Health Service Washington, D.C. 20201